DOCUMENT RESUME EC 151 601 ED 228 755 The Chapel Hill Training-Outreach Project. Final TITLE Report, July 1, 1981-June 30, 1982. Chapel Hill Training-Outreach Project, N.C. INSTITUTION SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. Handicapped Children's Early Education Program. Sep 82 PUB DATE GC08100792 GRANT 216p.; Best copy available. Reports - Evaluative/Feasibility (142) --NOTE PUB TYPE Tests/Evaluation Instruments (160) EDRS PRICE DESCRIPTORS MF01/PC09 Plus Postage. Behavior Change; *Demonstration Programs; *Disabilities; *Handicap Identification; High Risk Persons; Intervention; Kindergarten Children; *Parent Participation; Preschool Curriculum; Preschool Education; Program Descriptions; Program Evaluation; *Remedial Programs; Staff Development; Teaching Methods; *Technical Assistance The Chapel Hill Training-Outreach Project, which **ABSTRACT** provides direct services to handicapped kindergarten children and their families at replication classrooms, is outlined in terms of activities, methods, and outcomes. In addition, assessment measures and newsletter issues are presented. Information is presented on the following program activities: identifying outreach sites and establishing 17 replication classrooms based on the Chapel Hill Model; providing on-site technical assistance; providing direct services to children and their families; providing demonstration sites for other professionals; and collaborating with the Kentucky Handicapped Children Early Education Program. Services, including screening and classroom remediation, and numbers of clients involved at incentive grant sites in Kentucky and North Carolina are indicated, along with outcome data on training areas (i.e., instructional methodology, curriculum, behavior management, and family involvement. Appended materials include: information on community workshop assessments; various evaluation forms; a list of slide/tape program sets; a list of recruitment materials; a learning accomplishment profile for the individual education program; and four 1982 "Outreach" newsletter issues. (SEW) ******************* Reproductions supplied by EDRS are the best that can be made from the original document. *************** #### Submitted By: Anne R. Sanford, Director Chapel Hill Training-Outreach Project Lincoln Center Chapel Hill, North Carolina 27514 U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ENIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. ## BEST COPY AVAILABLE # MASS COPY AVAILABLE FINAL REPORT FOR HCEEP OUTREACH GRANT OF THE CHAPEL HILL TRAINING-GUIREACH PROJECT > July 1, 1981 - June 30, 1982 GRANT NO. G008100792 Submitted - September 1982 | COMPONENT 1.0 Identify Outreach Sit | tes | |-------------------------------------|--| | OBJECTIVE 1.A To establish 17 repl | ication classrooms based on the Chapel Hill Model | | | | | PROCEDURE | OUTCOME | | .l Review Criteria and publish | 1. Criteria for selection as a KIK site are outlined in the REP disseminated by the Kentucky State Department of Education. The local school districts criteria were as follows: | | ·
· | a. Agree to assess all children in the regular kindergarten program using the short screen version of the <u>LAP-Diagnostic Edition</u> (LAP-D). | | | b. Agree to further assess "at risk" children with the full LAP-D, and upon
finding evidence the child should be referred to a SBARC for full scale
multi-disciplinary evaluation and review. | | | c. Agree to establish an exceptional child unit for handicapped kindergarten children which conforms to all Kentucky Department of Education standards | | | d. Commit to the implementation of the Chapel Hill Outreach Project model as the curriculum for the KIK model classroom. | | • | e. Commit to supplying all data needed by Chapel Hill Outreach Project (CHOF
and BEEC to validate the model and satisfy the Bureau of Education for
the Handicapped requirements as described in the Preschool Incentive
Grant Proposal "Evaluation." | | | f. Commit to allowing on site family involvement component to be conducted by CHOP staff as part of the KIK model classroom impact. | | • | g. Prepare a budget statement which will adequately reflect use of award (as specified in application). | | • | | |---|--| | COMPONENT 1.0 Identify Outreach Si | tes | | | | | OBJECTIVE 1.A To establish 17 rep | lication classrooms based on the Chapel Hill Model | | | | | | OUTCOME | | PROCEDURE | | | 2 Invite eligible sites toparticipate | The award of the \$10,000 which was made to each of the 6 model classrooms was used to: | | | h. Employ personnel (other than KIK model classroom teacher) to assist in implementing the innovative aspect(s) of project. | | | i. Pay expenses associated with training sessions to be held in Louisville and Bardstown. | | .3. Review applications | j. Provide additional needs which are specific to implementation of KIK model classroom. | | • | k. Provide additional teaching supplies. | | | Provide "other" needs as deemed appropriate by local school district and
which are approved by Bureau of Education for Exceptional Children (BEEC)
as an allowable cost. | | .4 Select incentive grant sites in
Kentucky and North Carolina for
replication of the Chapel Hill | 1.4 Site service delivery descriptions and children served are as follows: | | Model | 6_{r} | | OBJECTIVE 1.A To establish 17 repli | cation classrooms based on the Chap e l Hill Model | |-------------------------------------|---| | | | | PROCEDURE | OUTCOME | | | Anderson County Lawrenceburg Number of KIK classrooms - 5 Number of handicapped children served Model of services (please check) self-contained X resource | | | mainstream other (specify) Type of children served (please check) X severely handicapped mildly/moderately handicapped | | JECTIVE _ | l.A To estab | olish 17 replic | cati o n class | r oo ms based o nt | he Chapel Hill M o del | | |-----------|--------------|-----------------|-----------------------|----------------------------------|--|------| | | | · | | | | ·. | | | PROCEDURE | | | | OUTCOME | | | | | | . , | Butler County Morgantown | \ | , å | | , | | • | | . 4 | Number of KIK classrooms | | | | | | | 9 | Number of handicapped children served | | | | | | | • | Model of services (please check) | | | | • | | | X | self-contained | , | | | | ٠ | | | resource | | | | | | | | mainstream | | | | · | • | • | | other (specify) | | | | | | | | Type of children served (please check) | | | | | | | • • | severely handicapped | · ju | | | | • ' | 1 | X mary | mildly/moderately handicapped | | COMPONENT 1.0 Identify Outreach Sites OBJECTIVE 1.A To establish 17 replication classrooms based on the Chapel Hill Model OUTCOME PROCEDURE Calloway County Murray Number of KIK classrooms Number of handicapped children served 11 Model of services (please check) self-contained resource mainstream other (specify) Type of children served (please check) severely handicapped mildly/moderately handicapped X Amount of grant 10,000 | MPONENT 1.0 Identify Ou | utreach Sites | |-------------------------
--| | | and the second s | | JECTIVE 1.A To establi | sh 17 repl ^{ication} classrooms based on the Chapel Hill Model | | | | | | | | PROCEDURE | OUTCOME | | | | | | Hopkins County Madisonville | | | /1 Number of KIK classrooms | | | Number of handicapped children served | | | Model of services (please check) | | | X self-contained | | | resource | | | mainstream | | | other (specify) | | | Type of children served (please check) | | 1.3 | severely handicapped | | | mildly/moderately handicapped | | | \$ 10,000 Amount of grant | | COMPONENT | 1.0 Identify Outrea | ch Sites | | |-----------|---------------------|----------------|--| | OBJECTIVE | 1.A To establish 17 | replication cl | lassrooms based on the Chapel Hill Model | | | | | | | | PROCEDURE | | OUTCOME | | | PROCEDURA | | • | | | | | Montgomery County Mt. Sterling | | | · | | Number of KIK classrooms | | | • | | 9 Number of handicapped children served | | | | | Model of services (please check) | | *** | | | self-contained | | | | | resource | | | | | X mainstream | | | | | other (specify) | | | 17 | | Type of children served (please check) X severely handicapped | | | | | mildly/moderately handicapped | | | | | \$ 10,000 Amount of grant | | 0 | FINAL REPORT | | | | | |-----------|---------------------------------------|--|---------------------------------------|--|--| | COMPONENT | 1.0 Identify Outreach Site | <u>es</u> | , | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | OBJECTIVE | 1.A To establish 17 replication | cation classrooms based on the Chapel Hill Model | | | | | | | | | | | | | PROCEDURE . | OUTCOME | · · · · · · · · · · · · · · · · · · · | | | | | TROODSONS. | Winston-Salem/Forsyth County Schools | · | | | | | | Latham Elementary School 3 Kindergarten Classrooms | , | | | | , | • | Konnoak Elementary School 2 Kindergarten Classrooms 1 EMH Classroom | | | | | | | Forest Park Elementary School 3 Kindergarten Classrooms | | | | | | | Union Cross Elementary School
4 Kindergarten Classrooms | | | | | | | Oak Summit Elementary School 3 Kindergarten Classrooms | | | | | | | Services for these classrooms were financed by Winston-Salem/Forsyth School System. | | | | | | | The average number of children in these classes was 26 and about 30% of the children were delayed. | of
20 | | | | | 1.4 | | | | | COMPONENT 1.0 Identify Outreach Sites OBJECTIVE 1.A To establish 17 replication classrooms based on the Chapel Hill Model OUTCOME PROCEDURE 1.5 The following schedule was organized for each new KIK site. The topics for the site workshop and classroom consultation were concentrated in four areas: 1.5 Conduct negotiations with new KIK (1) Methodology, (2) Curriculum, (3) Behavior Management, (4) Family sites for workshop training series Involvement. The three day visits included a community workshop, on site technical assistance and parent meetings for replication site and other interested parents. On Site Training Schedule for Six New KIK Sites Anderson County, Lawrenceburg, KY Sep. 15-16 Behavior Modification, Gary Mesibov Oct. 20-21 Curriculum, Julia Williams Nov. 17-18 Parent Involvement, Dorothy Cansler Apr. 27-28 Methodology, Anne Sanford Butler County, Morgantown, KY Aug. 25-26 Behavior Modification, Sam Thios Sep. 29-30 Methodology, Anne Sanford Parent Involvement, Dorothy Cansler Dec. 1-2 Curriculum, Julia Williams Apr. 2-3 22 | - | | FINAL REPORT | |-----------|-----------------------------|---| | COMPONENT | 1.0 Identify Outreach Sites | <u> </u> | | OBJECTIVE | 1.A To establish 17 replic | ation classrooms based on the Chapel Hill Model | | | | | | | PROCEDURE | OUTCOME | | ERIC. | | Oct. 6-7 Behavior Modification, Sam Thios Nov. 16-17 Curriculum, Julia Williams Mar. 9-10 Methodology, Anne Sanford Jan. 12-13 Parent Involvement, Dorothy Cansler (canceled) Hardin County, Elizabethtown, KY Sep. 22-23 Parent Involvement, Dorothy Cansler Nov. 17-18 Behavior Modification, Gary Mesibov Jan. 26-27 Methodology, Anne Sanford Mar. 23-24 Curriculum, Julia Williams Hopkins County, Madisonville, KY Sep. 22-23 Curriculum, Julia Williams Oct. 27-28 Parent Involvement, Dorothy Cansler Feb. 9-10 Methodology, Anne Sanford Mar. 23-23 Behavior Modification, Gray Mesibov Montgomery County, Mt. Sterling, KY Oct. 13-14 Parent Involvement, Dorothy Cansler Nov. 17-18 Methodology, Anne Sanford Feb. 16-17 Curriculum, Julia Williams Apr. 6-7 Bel or Modification, Sam Thios | | COMPONENT _ | 1.0 Identify Outreach Sites | | |-------------|---|--| | - | Lieuwork | | | OBJECTIVE _ | E 1.A To establish 17 replication classrooms based on the Chapel Hill Model | | | - | | | ### 1.6 Develop final contract to meet program requirements a) Identification of potential target group availability PROCEDURE b) Appropriate administrative support 7. *- #### OUTCOME - a) Area agency mailing lists were compiled for mailouts announcing scheduled workshops. This procedure was to foster interagency collaboration when possible. - b) Individual meetings were held with the contact person, the administrator of exceptional children and the superintendent to explain the goals of the KIK project and the evaluation process and data keeping system. | COMPONENT | _ | |--|---| | OBJECTIVE 2.A To prepare demonstration classroom teachers to use the Chapel Hill Model | _ | | 2.1 | Conduct | pre-s | ervi | ice | training | |-----|----------|-------|------|-----|----------| | | sessions | | | | | **PROCEDURE** #### OUTCOME 2.1 This original procedure was altered to a 4-day Institute for all new sites held in Louisville, KY. This was to expedite initial training and to allow for interaction among the sites. The following is a list of the participants at this institute which was on July 28-31, 1981. (see appendix 2.0 for agenda) #### Anderson County - Lawrenceburg Shirley Duff-Director (KIK) Terry Squires-Teacher Iris Webb-Assistant Teacher Connie Crask Baker-Teacher Carolyn Jasper-Assistant Teacher Gayle Bradbury-Teacher Kathy Birdwhistell-Teacher David Lee Melloan-Principal #### Butler County - Morgantown Yvonne Langford-Director (KIK) Patty D. Vaughn-Supervisor Donna Denney-Teacher OBJECTIVE 2.0 Provide on site technical assistance OBJECTIVE 2.A To prepare demonstration classroom teachers to use the Chapel Hill Model PROCEDURE . OUTCOME #### Calloway County - Murray Jerri Millican-Coordinator PEEEC Outreach Vanda Jean Gibson-Teacher Betty Gore-Teacher Diana Bech Jones-Teacher Vicki Stayton-Teacher Ray L. Dunn-Principal #### Hardin County - Elizabethtown Mary Ann Buesco-Director (KIK) Joy Carroll Miller-Supervisor Linda C. Gerow-Teacher Kathy Schaffrick-Teacher Martha Hannifan-Psychometrist #### Hopkins County - Madisonville Judy Warner-Assistant Teacher Theresa Melton-Assistant Teacher Betty Watson-Assistant Teacher Jane R. Martin-Teacher Henrietta Buffington-Principal COMPONENT 2.0 Provide on site
technical assistance | OBJECTIVE 2.A To prepare demonstra | ation classroom teachers to use the Chapel Hill Mod | |------------------------------------|---| | | | | | | | PROCEDURE | OUTCOME | | T ROOLSONG. | Montgomery County - Mt. Sterling Janet Spencer-Director (KIK) Doris Tyree-Social Worker Peggy Spradlin-Psychometrist Marjorie Catron Harold L. Wilson-Teacher Ashland James F. Burchwell-Teacher | | | Simpson Mary K. Hendircks-Teacher Head Start Geneva Price Bertha T. Karr Peggy J. Moran Trajuana Simmins Alma Oliver Mildred L. Greer | Linda Barker Jim Mudd | COMPONENT _2_0 | Provide on site technical assistance | |----------------|--| | OBJECTIVE 2.A | To prepare demonstration classroom teachers to use the Chapel Hill Model | #### . **PROCEDURE** #### BEEC Betty Bright-Director Jon R.J. Dunn-Director-Curriculum Design Margorie Allen-DHR-Coordinator Children's Services Maureen C. Hall-Consultant Beverly Bieniek-TMH/SPH Consultant OUTCOME #### Chapel Hill Training-Outreach Project Anne R. Sanford-Director Dorothy Cansler-Family Coordinator Julia Williams-Consultant Gary Mesibov-Consultant Sam Thios-Consultant Sally Foushee-Secretary OBJECTIVE 2.A To prepare demonstration classroom teachers to use the Chapel Hill Model | 2. 2 | | | | | |-------------|------|-----------|-----------|------| | | (See | schedule: | Objective | 1.5) | PROCEDURE COMPONENT 2.0 Provide on site technical assistance 2.2 Two days were spent on site for each content area. The first day was spent in on site technical assistance and consultation. The second day was a full day community workshop. OUTCOME | COMPONENT _ | 2.0 Provide on site technical assistance | | |-------------|--|--| | _ | | | | OBJECTIVE _ | 2.A To prepare demonstration classroom teachers to use the Chapel Hill Model | | OUTCOME | 2.3 | On site classroom monitoring and technical assistance | |-----|---| | | CCCMICGI GDDIOCAMO | 3: PROCEDURE . 2.3 On site monitering and technical assistance was implemented at the six sites. Self on going assessment of model was utilized. (See appendix 2.0) | ~ | FINAL REPORT | |--|---| | COMPONENT 3.0 Provide direct service | to children and their families | | | | | OBJECTIVE 3.A To increase the defici | skills of children in six developmental areas (gross motor, fine motor, | | language, cognitive, s | ocial, and self-help skills) | | | | | PROCEDURE · | OUTCOME | | 3.1 Conduct initial assessment | 3.1 Initial assessment or pre-tests were conducted at the beginning of the program. The McCarthy Scale of Children's Abilities (or other standardized test) and the LAP-D were administered to measure pre-post gains on both a norm-referenced and a criterion referenced developmental scale. | | | Twenty per-cent of the children screened were identified as "at-risk"
at model sites. At risk is defined as 1 S.D. below the mean (based on 1978-1979 KIK I Study) on 3 subtests of LAP-D or by the state of Kentucky special services eligibility requirements. | | | 2) The pre-test was administered in October. The LAP-D pre-test was administered by September in most sites. | | 3.2 Develop IEP | 3.2 Each child's IEP was developed with the use of the assessment information from the LAP-D. | | 3.3 Develop and implement curriculum | Guide to the Preschool Curriculum. Six more hours of curriuclum training were presented on-site to the agency workshop. This workshop included people from community agencies as well as additional local school personnel. | | 3.4 Monitor service delivery system | 3.4 Self-assessment forms were completed with consultants at each site four times during the year. These assessments monitored the implementation of curriculum. | | 3.5 Reassess to determine child progress | 3.5 <u>LAP-D</u> assessments and a standardized test were administered in May-June to all children identified as "high-risk." | | | | | COMPONENT _ | 3.0 Provide direct services to children a | nd their families. | | |-------------|---|---------------------------------------|--------------------------------| | | | <u> </u> | <u> </u> | | OBJECTIVE | 3.B To increase family participation in c | hild's education among those families | s served in replication sites. | | PROCEDURE | | | | | |-----------|--|--|--|--| | 3.1 | Conduct training on family in-
volvement for agency personnel
and families | | | | 3.1 Statewide training conducted in Louisville (see schedule 2.1) On site training for Parental Involvement in five sites (see schedule 2.2) OUTCOME | COMPONENT 30 Provide direct se | rvices to children and their families. | |---|--| | OBJECTIVE 3.B To increase famil | y participation in child 's education among those families served in replication sites. | | , | | | PROCEDURE | OUTCOME | | 3. 2 Conduct <u>four</u> family meetings at each replication site | Anderson County, Lawrenceburg, KY September 15, 1981 Subject: "Managing Your Child's Behavior" by Gary Mesibov Attending: 75 October 20, 1981 Subject: "Your Child's Learning at School and Home by Julia Williams Attending: 43 November 17, 1981 Subject: "Helping Your Child in Kindergarten" by Dot Cansler Attending: 20 April 27, 1982 Subject: "Promoting Success Through Appropriate Expectations" by Anne Sanford Attending: 46 | | . The state of th | 4. | COMPONENT 3.0 Provide direct services to children and their families. OBJECTIVE ___3.B To increase family participation in child's education among those families served in replication sites. OUTCOME PROCEDURE Butler County, Morgantown, KY August 25, 1981 "Managing Your Child's Behavior" by Sam Thios Subject: Attending: 37 September 29, 1981 "Promoting Success Through Appropriate Expectations" by Anne Sanford Subject: Attending: 30 December 1, 1981 Subject: "Helping Your Child in Kindergarten" by Dot Cansler Attending: 28 April 2, 1982 Subject: "Your Child's Learning at School and Home" by Julia Williams Attending: 30 4 COMPONENT 3.0 Provide direct services to children and their families. OBJECTIVE 3.B To increase family participation in child's education among those families served in replication sites. PROCEDURE . OUTCOME #### Calloway County, Murray KY October 6, 1981 Subject: "Managing Your Child's Behavior" by Sam Thios Attending: 20 November 16, 1981 Subject: "Your Child's Learning at School and Home" by Julia Williams Attending: 21 March 9, 1982 Subject: "Promoting Success Through Appropriate Expectations" by Anne Sanford Attending: 14 4: COMPONENT 3.0 Provide direct services to children and their families. OBJECTIVE 3.B To increase family participation in child's education among those families served in replication sites. PROCEDURE . ### Hardin County, Elizabethtown, KY **OUTCOME**
September 22, 1981 Subject: "Helping Your Child in Kindergarten" by Dot Cansler Attending: 26 November 17, 1981 Subject: "Managing Your Child's Behavior" by Gary Mesibov Attending: 24 January26, 1982 Subject: "Promoting Success Through Appropriate Expectations" by Anne Sanford Attending: 28 March 23, 1982 Subject: "Your Child's Learning at School and Home" by Julia Williams Attending: 25 47 | 7. | FINAL REPORT | | | | |---|--------------------------|---|--|--| | COMPONENT 3.0 Provide direct services to children and their families. | | | | | | OBJECTIVE | 3.B To increase family p | participation in child's education among those families served in replication sites. | | | | • | | | | | | | PROCEDURE | OUTCOME | | | | | | Hopkins County, Madisonville, KY September 22, 1981 Subject: "Your Child's Learning at School and Home" by Julia Williams Attending: 20 October 26, 1981 Subject: "Helping Your Child in Kindergarten" by Dot Cansler Attending: 12 February 9, 1982 | | | | | | Subject: "Promoting Success Through Appropriate Expectations" by Anne Sanford Attending: 31 March 23, 1982 Subject: "Managing Your Child's Behavior" by Gray Mesibov Attending: 13 | | | | 56 | | FINAL REPORT | |------------|----------------------------|--| | COMPONENT | 3.0 Provide direct service | es to children and their families. | | OF TECTIVE | 3.B To increase family par | rticipation in child's education among those families served in replication sites. | | OBJECTIVE | | | | ·
 | PROCEDURE | OUTCOME | | | PROCEDURE | | | | | Montgomery County, Mt. Sterling October 13, 1981 Subject: "Helping Your Child in Kindergarten" by Dot Cansler Attending: 35 November 17, 1981 Subject: "Your Child's Learning at School and Home" by Julia Williams Attending: 32 February 16, 1982 Subject: "Promoting Success Through Appropriate Expectations" by Anne Sanford Attending: 28 | | • | • | April 6, 1982 Subject: "Managing Your Child's Behavior" by Sam Thios Attending: 5 | | | 5.1 | 5. | | | | Provide direct | services | to | children | and | their | families | |-----------|-----|------------------|----------|----|----------|-----|-------|----------| | COMPONENT | 3.0 | I TOVIGE GENERAL | | | | | | | OBJECTIVE 3.B To increase family participation in child's education among those families served in replication sites. | F | ROC | EDU | RE | |---|-----|-----|----| | | | | | OUTCOME - 3.3 Conduct needs assessment for . additional support to agencies in implementing the family involvement component - 3.3 A needs assessment was conducted by the Chapel Hill Training-Outreach Project Family Coordinator at each site. 5.3 | • • | | | |-------------|--------------------------|--| | COMPONENT _ | 3.0 Provide direct servi | ces to children and their families. | | OBJECTIVE _ | 3.B To increase family p | earticipation in child's education among those families served in replication sites. | | - | | ~ · · · · · · · · · · · · · · · · · · · | | | PROCEDURE | OUTCOME | | 3.4 | | 3.4 A first student from the School of Social Work was placed with the Chapel Hill Intervention Program for two days per week to provide support services to and liason with families of the children enrolled in that class. The student was supervised by Dorothy Cansler, Family Coordinator. The following supervisory and services to families were provided: | | | | 1. Student Supervision 42 hours 2. Services to Families: | | | | Parent Group Meetings 6 hours Home Visits 11 hours Client Conferences 25 hours Conferences on Behalf of Clients 29 hours Telephone Calls to or on Behalf of Clients 160 hours | | | | (See appendix 3.0 for sample of Chip Chirps) | | | | 5.5 | | | | • | ERIC Full Rext Provided by ERIC | COMPONE | ENT 4.0 To provide demonstration | on site for other professionals | | |---------------|--|---|------------| | OBJECT | IVE 4.A To make other professi | onals aware of the Chapel Hill Model, its utility and outcomes | | | | PROCEDURE . | OUTCOME | | | each 1) 2) 3) | luct one day training session on of the following topics: Behavior Management Curriculum Development Error Free Learning Procedure/ Methodology Involvement of Families e appendix 4.0 for agendas) | 4.1 The following is a breakdown per site of the agency workshops demonstration the number of participants and the number of agencies represented and the primary service delivery group. Anderson County - Lawrenceburg Training Hours 24 Total Number of Participants 50 Participants According to Agencies Represented (a) Head Start 12 (b) Public School 6 (c) Other 32 | ing
eir | | | 5. | Butler County - Morgantown Training Hours 24 Total Number of participants 113 Participants According to Agencies Represented (a) Head Start 61 (b) Public School 46 (c) Other 6 | , | | ଳ | | FINAL REPORE | | | | | |--------------------------|--|--|------------|--|--|--| | COMPONENT 4.0 To provide | e demonstration sit | e for other professionals • | | | | | | OBJECTIVE 4.A To make of | 4.A To make other professionals aware of the Chapel Hill Model, its utility and outcomes | | | | | | | THE CONTROL | | OUTCOME | | | | | | PROCEDURE | | Calloway County - Murray Training Hours 18 Total Number of Participants 62 Participants According to Agencies Represented (a) Head Start 13 (b) Public School 34 (c) Other 15 Hardin County - Elizabethtown Training Hours 24 Total Number of Participants 96 Participants According to Agencies Represented | •. | | | | | 5 C | | (a) Head Start 15 (b) Public School 45 (c) Other 36 Hopkins County - Madisonville Training Hours 24 Total Number of Participants 56 Participants According to Agencies Represented (a) Head Start 4 (b) Public School 22 (c) Other 30 | 5 9 | | | | COMPONENT 4.0 To provide demonstration site for other professionals 63 OBJECTIVE 4.A To make other professionals aware of the Chapel Hill Model , its utility and outcomes PROCEDURE OUTCOME #### Montgomery County - Mt. Sterling Training Hours 24 Total Number of Participants 137 Participants According to Agencies Represented (a) Head Start(b) Public School(c) Other507611 OUTCOME COMPONENT 4.0 To provide demonstration site for other professionals OBJECTIVE 4.A To make other professionals aware of the Chapel Hill Model, its utility and outcome | • | · | | |-----|---|---| | | | | | | PROCEDURE | _ | | | | | | 4.2 | Provide follow-up workshops at each site for each of these modules: | | | | 1) Behavior Management | | | | 2) Curriculum Development | | | | 3) Error Free Learning Procedure/
Methodology | | | | 4) Involvement of Families | | | | | | | | | | | | · | | | | • | | | | | | 4.2 (See 1.5) 6i | COMPONENT 5.0 Provide follow-up technical assistance services to second year sites | | | | | |--|---|---|--|--| | COM | PONENT 5.0 Provide follow-up techn | ical assistance services to second year order | | | | | | | | | | ORI | ECTIVE 5.A To strengthen the inte | grity of the replication of the Chapel Hill Model in the sites which are in | | | | . 013 | | | | | | | their second year of s | :IVICES | | | | | | | | | | | PROCEDURE | OUTCOME | | | | | Tioonbord | | | | | 5. 1 | Conduct needs assessments from .
second year incentive grant | 5.1 Needs assessments for follow up services were sent to five second year sites. (See appendix 5.0) | | | | | programs | | | | | 5.2 | Provide a minimum of one day on site technical assistance to each second year Kentucky incentive grant replication of the Chapel Hill Model | 5.2 A total of three days of consultation were provided. The following sites were visited and one day consultation given each
site. Taylorsville, KY November 19, 1981 Consultation area: Parent Involvement - Dorothy Cansler | | | | | | McKee, KY - October 15, 1981
Consultation Area: Parent Involvement - Dorothy Cansler | | | | | | Franklin, KY - March 22, 1982
Consultation Area: Curriculum - Julia Williams | | | | | • | Morganfield, KY January 14, 1982 Consultation Area: Siblings - Dorothy Cansler * This workshop was scheduled but cancelled by the local people due to a conflict in their schedule. | | | | | 6.2 | 6.5 | | | COMPONENT 6.0 Collaborate with Kentucky HCEEP Programs and other agencies OBJECTIVE 6.A To collaborate with existing HCEEP Projects and other agencies to maximize training and technical assistance efforts #### PROCEDURE . #### OUTCOME - 6.1 Cooperate in establishing schedule for on site training and technical assistance to each incentive grant site - 6.1 A proposed schedule for on-site training was submitted in July to the Kentucky BEEC, HCEEP Projects, Mental Health Representatives, Head Start Training Office, and KIK Replication Site Personnel for approval and modification. 6: COMPONENT 6.0 Collaborate with Kentucky HCEEP Programs and other agencies OBJECTIVE 6.A To collaborate with existing HCEEP Projects and other agencies to maximize training and technical assistance efforts #### PROCEDURE LAP-D for the hearing impaired. # 6.2 Provide training on Chapel Hill Model to the ten target agencies which are participating in the Brescia College modification of 6.2 This objective was eliminated due to discontinuation of funding to the Brescia Colllege Project. OUTCOME 60 | COMPONENT _ | 6.0 Collaborate with Kentucky HCEEP Programs and other agencies | | |----------------|---|--| | —
OBJECTIVE | 6.A To collaborate with existing HCEEP Projects and other agencies to maximize training and | | | | technical assistance efforts | | #### PROCEDURE OUTCOME Cooperate in planning with HCEEP Projects and the Kentucky State BEEC for the development and implementation for 2 conferences of the incentive grant projects and the annual statewide meeting of the BEEC ***** . 6.3 The Chapel Hill Staff assisted in the development and implementation of the Bardstown KIK Conference in November, 1981 and for the Fall BEEC Conference in Louisville in October, 1981. The BEEC decided not to conduct a spring conference. ્રઇસ COMPONENT 6.0 Collaborate with Kentucky HCEEP Programs and other agencies OBJECTIVE 6.A To collaborate with existing HCEEP Projects and other agencies to maximize training and technical assistance efforts ## PROCEDURE _. ### 6.4 Cooperate with the Northern Kentucky Education Cooperative to train paraprofessionals for services to the handicapped in public school programs. # OUTCOME 6.4 This objective was eliminated due to a decrease in the proposed 1981-82 budget. | COMPONENT 7.0 Evaluate Project | | | | |--------------------------------|------|--|--| | • | | | | | · | | | | | OBJECTIVE |
 | | | | • | | | | | | | | | | PROCEDURE | OUTCOME | | |-----------|--|-------------------| | | See appendix 7.0 for a report to be submitted to the Jon | int Dissemination | 73 ... 7. At the conclusion of each community workshop, participants were asked to assess the value of the training session. Specifically using the categories (1) poor, (2) fair, (3) average, (4) good, and (5) excellent, they rated the following: - presenters knowledge of content - organization of the training session - value of materials disseminated - use of media - overall value of the training: On a scale with 1 meaning poor and 5 meaning excellent, the average rating at the six sites for the overall value of the workshops were: | Behavior | Management: | 4.6 | |----------|-------------|-----| | | | | (See attached for detailed analysis.) Of the 394 evaluation forms completed, 331 or 84% added their comments about what they liked best about the training session and what they felt could be improved. In reviewing these comments, one is impressed by the enthusiasm and the motivation for good teaching that these workshop leaders encourage. The participants respond to the philosophy and dedication of Ann Sanford, the inspiring humor of Julia Williams, the respect for the audience shown by Dot Cansler, and the humane practicality of Gary Mesibov and Sam Thios. With people enjoying the workshops so much, the primary hopes were for more time, more teachers, aides, principals, and parents in the audiences, and more examples. The content of the workshops is often familiar, but it bears repeating. As one teacher remarked, "It made me remember some of the basic things I knew about children but have sometimes forgotten." Tables showing mean ratings for workshops on Behavior Management, Curriculum, Methodology, and Parent Involvement at each of six sites. Starred categories (*) indicate those for which the median rating was "excellent." SITE 1: Murray, Calloway County | | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|-----------------------| | Knowledge | 5.0* | • | 4.9* | | | Organization | 4.75* | · . | 4.4 | | | Value of Materials | 4.7* | ble | 4.6* | ਚ | | Use of Media | 4.7* | Avaílabl | 4.5* | : Held | | Overall Value | 4.8* | | 4.5* | Not | | Number of Evaluations | 12 | Not | 29 | | | Number of Comments | 10 | | 21 | | | | | | | | SITE 2: Madisonville, Hopkins County | | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|-----------------------| | Knowledge | 4.8* | 4.9* | 5.0* | 4.8* | | Organization | 4.7* | 4.5 | 4.3* | 4.8* | | Value of Materials | 4.6* | 4.8* | 4.9* | 4.9* | | Use of Media | 4.6* | 4.6* | 4.7* | - | | Overall Value | 4.6* | 4.9* | 4.8* | 4.6* | | Number of Evaluations | 17 | 14 | 16 | 9 | | Number of Comments | ر 11 | 14 | 14 | 8 | | | | | ٧٠. | | SITE 3: Morgantown, Butler County | | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|---------------------------------------| | Knowledg e | 4.7* | 4.96* | 4.96* | 4.6* | | Organization | 4.5 | 5* | 4.8* | 4.2 | | Value of Materials | 4.6 | 5* | 4.9* | 4.2 | | Use of Media | 4.3 | 4.9* | 4.5* | | | Overall Value | 4.5 | 5* | 4.9* | 4.4 | | Number of Evaluations | 27 | 20 | 21 | 18 | | Number of Comments | 25 | . 20 | 18 | 18 | | | | | | · · · · · · · · · · · · · · · · · · · | SITE 4: Elizabethtown, Hardin County | | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|-----------------------| | Knowledge | 4.9* | 5* | 5* | 4.9* | | Organization | 4.7* | 5.8* | 4.6* | 4.6* | | Value of Materials | 4.5* | 4.9* | 4.9* | 4.4* | | Use of Media | 4.5* | 4.6* | 4.4* | ·- | | Overall Value | 4.6* | 5* | 4.9* | 4.2 | | Number of Evaluations | 23 | 25 | 8 | 30 | | Number of Comments | 17 | 19 | 7 | 23 | | | | | | | SITE 5: Lawrenceburg, Anderson County | <u> </u> | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|-----------------------| | Knowledge | 4.8* | 5.0* | 5* | 4.7* | | Organization | 4.4 | 4.5* | 4.8* | 4.5 | | Value of Materials | 4.8* | 4.7* | 4.6* | 4.3 | | Use of Media | 4.8* | 4.5 | 4.7* | | | Overall Value | 4.6* | 4.7* | 4.7* | 4.5* | | Number of Evaluations | 5 | 13 | 13 | 15 | | Number of Comments | 4 | 13 | 13 | 13 | | , | | | | | SITE 6: Mt. Sterling, Montgomery County | | Behavior
Management | Curriculum | Methodology | Parent
Involvement | |-----------------------|------------------------|------------|-------------|-----------------------| | Knowledge | 4.7* | | 4.8* | 4.95* | | Organization | 4.4* | | 4.7* | 4.6* | | Value of Materials | 4.4* | Available | 4.8* | 4.5* | | Use of Media | 4.4* | Avaí | 4.5* | ' | | Overall Value | 4.5* | Not | 4.9* | 4.7* | | Number of Evaluations | 27 | | 31 | 21 | | Number of Comments | 18 | | 29 | 14 | | | | | | | # Summary of Comments Presented at Community Workshops ### Behavior Management: Gary Meisibov, Sam Thios (Evaluations from 6 sites) #### Strengths - 20 Presenter - Handouts and materials 10 - Information shared in reinforcement strategies 15 - Practicality, relevance 21 - 8 - Consideration for participants' ideas and questions 7 - Focus on antecedants #### Suggestions - More time - More classroom examples of reinforcers 3 - More on data collection 1 - More training 2 . - More discussion and specific problem solving - Some repetition in material 3 - More short breaks 1 - 1 Shorter - Speaker is clearer than film 1 - Slides could have been applied to children 1 - Either more with preparation problems for film or box of Kleenex 1 - More people 1 - Better location (parking, quieter, softer seats) 7 #### Curriculum: Julia Williams (Evaluations from 4 sites) #### Strengths - Presenter - Practicality 6 - Stories and examples 8 - 3 Slides/film - Ideas/philosophy toward children 13 - Materials and handouts 13 - Sequences of activities 2 - Participant involvement #### Suggestions - More time - Ideas for adapting to other populations of children (lower function-4 ing, multihandicapped, gifted) - Follow-up on group activities 1 - Review of slides in small groups 1 - Additional resources, readings 1 - More hands-on work with applications 3 - More school principals, teachers, aides 3 - Better weather #### Methodology: Ann Sanford (Evaluations from 6 sites) #### Strengths - 44 Presenter - 26 Dolls and other materials - 6 Practicality - 3 Getting to know you - 6 Assessment and LAP-D - 5 A/V - 12 Information, ideas - 8 Task analysis - 1 Examples - 5 Atmosphere,
group interaction #### Suggestions - 9 More time, last longer - 4 More participant input, materials - 1 Some repetition - 1 More timely communicatio -of dates/places of future training - 1 Slides--more in depth re: assessments - 1 Demonstration with a child - 1 More people - 1 More ideas on multi-sensory approach to teaching concepts - 4 Location improvements (chairs, larger room) - Release time to be able to attend all day - 1 Agenda in advance # Parent Involvement: Dot Cansler (Evaluations from 5 sites) #### Strengths - 20 Presenter - 4 Practicality - 6 Family sculptuer/dynamics exercises - 17 Group participation/interaction - 2 How to understand parents' feelings - 7 Materials, handouts - 19 Ideas/information and family model - 12 Role playing "As a parent it's nice to know there are people being trained to help us understand our feelings." #### Suggestions - 1 Less "animal impressions" activity - 13 Mcre time - 3 Location concerns (tables, cooler, coffee) . - 2 More parents and teaching staff present - 1 Discussion of home activity sheets - 1 Less theory, more concrete - 3 Materials missing at one site - 3 Present during in-service day or other time for more teachers to attend | OMPONEN- | 7.0 Evaluate Project | • | |----------|----------------------|--| | | | | | | | | | | | | | | PROCEDURE | OUTCOME | | | 5 | One way to study the impact of the Chapel Hill Outreach Training Project and its work in Kentucky is to find out who is being trained at the community workshops, and then see if and how these people and their agencies benefit. An intensive study of the 529 registrations at the 23 workshops revealed: the registrations represent training of 419 different people 75% of people trained attend one workshop (25% attended more than one) when people are divided into job categories [administrative (principals, directors; supervisors), teachers, assistant teachers and aides, and other] there is no statistically significant difference in their likelihood of attending more than one workshop (see attached) the same pattern of repeated attendance occurred at all 6 sites (see attached) registrations at the four types of workshops were evenly divided (see attached) in-classroom personnel (teachers-38%, assistant teachers-13%) form the majority of benefactors of the workshop the "other" category of people attending workshops was idiosyncratic to sites; some uncommon but appropriate job titles included special education bus driver, probation officer of juvenile court, girl scout council leader, high school teacher of child care course representatives of at least 37 school systems (some gave school name rather than district; 20% of the 181 Kentucky school districts) attended. This is consistent with the state's attempt to have workshops accessible to about 25% of the state's school systems. representatives of 19 Headstart programs attended the following agencies represented 10% or more of the registrations at 8 a particular site and together represent 61% of the total 519 registrations -Calloway County School System -Tt. Camp Dependent Schools | COMPONENT 7.0 Evaluate Project OUTCOME PROCEDURE -Western Kentucky Easter Seal Center -Hopkins County Schools -Pennyroyal Mental Health/Mental Retardation Center -Butler County Schools -Southern Kentucky Headstart -Hardin County Schools -Central Kentucky Headstart -Gold Vault Academy Preschool -Barren River Mental Health/Mental Retardation Board -Blue Grass Area Headstart -Kentucky Department for Human Resources -Montgomery County Schools -Licking Valley Headstart -Gateway Headstart 83 82 Attendance at "one" or "2 or more" workshops by job (Administrator, Teacher, Assistant Teacher or other) and by site | • | | Job | t t Marchay | Other | | |---------------------------|---------------|---------|---------------|-------|-----------| | | Administrator | Teacher | Asst. Teacher | Other | | | 1 | 34 | 118 | 44 | 117 | 313 (75%) | | 2 or more | 11 | 41 | 9 | 44 | 106 (25%) | | % of total people trained | 11% | 38% | 13% | 38% | 419, | | | | | | | | ${\rm X}^2$ not significant | | 1 | 2 | Site
3 | 4 | 5 | 6 | | |------------|-----|-----|-----------|-----|-----|-----|---------------| | 1 | 43 | 37 | 53 | 63 | 39 | 78 | 313 | | 2 or more | 14 | 12 | 20 | 17 | 9 | 33. | _
106
_ | | % of total | 14% | 12% | 17% | 19% | 11% | 26% | _ | x² not significant Number of Registrants at Each Type Workshop at Each Site | | 1 | 2 | Site
3 | 4 | . 5 | 6 | _ | |---------------------|-----|----|-----------|------|-----|-------|----------------| | Behavior Management | 17 | 16 | 31 | 23 . | 5 | 39 | 131 (25%) | | Curriculum | 26 | 14 | 33 | 20 | 14 | 27 | 134 (25%)
— | | Methodology | 29 | 15 | - 21 | 11 | 14 | 49 | 139 (26%)
 | | Parent Involvement | *** | 11 | 22 | 41 | 17 | 34 | 125 (24%) | | . , | 72 | 56 | 107 | 95 | 50 | . 149 | 529 | | 7 | | I Islim | |---------------|--
--| | COMPONENT _7, | .0 Evaluate Project | | | | , | | | | | | | ,
 | and the second s | | | | | · | | _ | | | | | | OUTCOM | | | PROCEDURE | OUTCOM | | | 85 | Twenty follow-up telephone representatives of the agencies Girl Scout Council and Berea He job categories and workshop att interviews were intentionally sclass said she learned about the vocational department in her so workshop. They all work with a kindergarten classes as assistative of the timely information children in summer camps and the From the follow-up interview notice about the workshop notice may necessarily for all the timing of workshops and not all are able participants come with content of the workshop notice may and the participants come with content of the workshop and not all are able participants come with content of the workshop other professionals all we content of the workshop of the participant sprother professionals all defended by children receives the participants and not all are able of the workshop w | | | | administrative suppothe need for staff a | | • | | of use of erials. | #### ſΕ e interviews (see attached schedule) held with s denoted with a (-) plus someone from the Kentucky eadstart. An effort was made to match the overall endance to that of the total group. Two of these selected. The high school teacher of a child care he workshops from the person in charge of the chool. Her students all attended at least one day care centers, preschools, Headstarts or ants. The girl scout administrators were appreciain their expanding efforts with handicapped coups. iews, one can conclude: - kshops occurs from supervisors to staff - be available for a particular workshop but not workshops - unfortunately conflicts with teacher work time to gain release time - th little previous expectations about the workshops - hop builds on what is familiar to participants - eads Chapel Hill information to an average of 15 - ormation in their work and 82% encourage others - d direct, service from just this small sample of - ved indirect services from just seven of the - ort has facilitated use of the materials - ssistance, limited by funding, is an inhibitor # Chapel Hill Outreach FOLLOW-UP TELEPHONE INTERVIEWS WITH WORKSHOP ATTENDERS | Name | | | _Phone | Site | # | | | |------|---|----------------------|---------------------------|-------------------------|------------|----------------|----------| | _ | tendedAgenc | J | | | | | | | 1. | How did you find out a | bout the wo | rkshop(s)? | • | | | | | 2. | Were you able to atten | d a s many a | s you wishe | d? YES | NO | If no, | why not? | | 3. | Did you have specific attended it/them? YES | expectation
NO | s about the
If yes, wh | workshop
at were tl | (s) before | ore you | 1 | | 4. | Would you say that you OR WELL MET? | r expect a ti | ons were NC | OT VERY WE | LL MET, | SORT | OF MET, | | 5. | Was the information/ma | | | • | | E OLD | SOME NE | | 6. | Did you share this inf
HOW MANY? | ormation w | ith other pr | ofessio n a
• | ls? YE | s no | WHO? | | 7. | Did you encourage other | er people to | attend? | YES NO | | | | | 8. | Have you used the info | ormation in | your work? | YES , NO | Įf ye | es, giv | e an | | 9. | How many children were information? | e effected | by you or yo | our agency | 's use | of t hi | .s | | 10. | What things (i.e., ad | ninistrativ | e/resources |) have mad | e it e | asy for | you | 11. What things have made it hard for you to use? to use the materials/information? Has your agency been changed by your and others' participation in the training? YES NO If yes, how? # Chapel Hill Training Project FOLLOW-UP TELEPHONE INTERVIEWS WITH WORKSHOP ATTENDERS Summary of Responses from 19 out of 20 People (one person merely "dropped in" on training session) | Name | Ph | one | Site # | # Attended | |---|---|------------------|-----------------|------------| | Agency | | Job | | | | # of Sessions
Attended | Job
Administrator | Tea c her | Asst. Teacher | Other | | 1, | | . 5 | 1 | 7 13 | | 2 or more | 2 | 4 | | 1 7 | | % of total | 10 | 45 | 5 | 40 20 | | 1. How did you f | ind out about the | workshop(s | <u>)</u> ? | | | 2 Federal F 1 County so 1 Principal 1 Direct fr 1 Colleague 3 Headstart 1 Don't rer | risor/boss Program Director Phool office Com Chapel Hill Com Coordinator Thember | | | | | 7 Yes 8 No Reasons why 7 Didn't k 4 Held whe 1 Other st 1 Principa 1 Travel p | now about others
n working/job confi
aff had turn to go
l decided
roblems | lict - | | | | attended it/ | specific expectat | ions about | the workshop(s) | before you | | 2 Ann Sanf
1 As in ag | information
ord/Julia Williams | as leader | | ć | - Would you say that your expectations were not very well met, sort of met, 4. or well met? - Well met - Sort of met "I didn't expect much--materials were outstanding!" "I got information on severely handicapped which I'm not currently using but may in future." - Was the information/material in the workshops familiar, some old, some new, 5. or new to you? - Familiar - Some old, some new #### Mentioned were: New ideas and details New re: handicapped Reinforcement for what I'm doing - Did you share this information with other professionals? - 18 Yes - 1 No ("They attended with me.") #### Shared with whom? - Supervisor/principal - Classroom teachers - Colleagues - Special project director - Infant stimulation project - Other mothers - Girl scout leaders Specifically, how many different people? 9 respondents told 145 other professionals. - Did you encourage other people to attend? 7. - 14 Yes - 3 No - 2 Missing data Encouraged: Student teachers, high school students, parents, local leaders, kindergarten teachers. - Have you used the information in your work? 8. - 13 Yes - 4 No (2 not appropriate to job, gave to others) - 2 Missing data #### Examples: Kept notes Incorporate ideas into general repertoire Shared LAP results with parents Found LAP in school Parent conferencing Motor coordination work Language materials LAP for screening Shared with primary level teachers Reviewed with new aides and volunteers 9. How many children were effected by you or your agency's use of this information? Direct by you: 579 children (12 respondents) Indirect by your agency: 1,466 (7 respondents) 10. What things (i.e., administrative/resources) have made it easy for you to use the materials/information? Having a KIK aide Headstart leadership supportive Easy to attend those in travel range Principal got substitute teachers for all K-l teachers Supportive local director/teacher Chapel Hill staff exchanged follow-up letters with me Materials themselves are clear and well-organized Well timed for my needs 11. What things have made it hard for you to use? Schedule workshops when more regular classroom teachers could attend (in-service days) Need assistant for testing/individualization Lack of funding/staff Time to administer full LAP Hard to keep a family support group functioning - 12. Has you agency been changed by your or others participation in the training? - 15 Yes - 1 No - 1 Don't know - 2 Missing data Examples: School superintendent more open Changes in techniques and attitudes Public more aware All school personnel more aware of problems Coordinated use of LAP between infant and preschool classes Curriculum improved—teachers see reason behind activities Hear a lot about Chapel Hill materials Enthusiasm increased Added to high school vocational training curriculum Led to further workshop at school Added to resource library Supports new girl scout troups and day camp with handicapped children | COMPONENT 8.0 Administer Project | |
---|---| | | | | OBJECTIVE 8.A To maintain an effect | ive administration of project components | | | | | | OUTCOME | | PROCEDURE | 8.1 Individual and group meetings are scheduled | | 8.1 Supervise staff 8.2 Prepare reports | 8 2 Data for evaluators, BEH Final Report, N.C. State Incentive Grant Report information, financial reports were completed and prepared by Project Coordinator, Fiscal Officer, and Project Director. | | 8.3 Monitor fiscal affairs | 8.3 Project Director and Fiscal Officer prepare and monitor budget. | | 8.4 Maintain liaison withother agencies | 8.4 Outreach Newsletter is mailed quarterly to Regional Head Start programs (Region IV), North Carolina Developmental Day Care Network, and nationwide to State Departments of Public Instruction, First Chance Projects, and Mental Health/Mental Retardation agencies to whom the Chapel Hill Outreach Project has provided consultation and training. (See 4.0 for agencies participating in the on site workshops in Kentucky). | | 8.5 Supervise logistics of program and evaluation | 8.5 Planning Meetings with Kentucky SEA staff and University of Virginia Evaluators were conducted on the following dates: | | | July 28-31, 1981 in Louisville, Kentucky | | | October 1981 in Louisville, Kentucky | | 91 | November 11-13 in Bardstown, Kentucky December 1981 in Washington, D.C. | | | | | COMPONENT _ | 8.0 Administer Project | | | |-------------|---|---|---| | | 8.A To maintain an effective administration of project components | | | | OBJECTIVE _ | S.A 10 maintain an effective | · | • | | | | | _ | | | |---|---------|----------|-------|----------|--| | 6 | Conduct | Advisory | Board | Meetings | | PROCEDURE 8.6 On the following dates planning committee and Advisory Board meetings were conducted for Outreach Project replication activities: OUTCOME Louisville, Kentucky July 28-31, 1981 Bardstown, Kentucky November 11-13, 1981 94 COMPONENT 9.0 Conduct dissemination acitvities OBJECTIVE 9.A To make educators aware of project services PROCEDURE #### OUTCOME 9.1 Develop dissemination strategies The Outreach Newsletter is mailed to 900 agencies throughout the U.S. and U.S. territories. Every issue features a different service or aspect of the Chapel Hill Outreach Project. (See appendix 9.0 for sample copies) In addition to the Outreach Newsletter, the Newsbreak is also published four times a year and sent to the Region IV network (this region includes North Caorlina, South Carolina, Georgia, Florida, Tennessee, Kentucky, Alabama, and Mississippi). 3000 copies were mailed to the targeted Region IV area and other areas throughout the United States. The Chapel Hill RAP operates a lending library for the Region IV Head Start network. Any book, film, instructional material from the Outreach library may be borrowed. A materials list of media available through Outreach is distributed at workshops, conferences, and by request. Many different slide shows, instructional materials, training materials, recruitment of the handicapped materials are available for order. (See appendix 9.0 for sample ordering form) 315 people were certified to administer the LAP-D in 1981-82. | Ŋ | | | FINAL REPORT | | |-------------|-------------------------|------------------|--|----| | COMPONENT | 9.0 Conduct disseminat: | ion aci | tvities | | | | | | | | | -
- | | | f anniagh gampiaga | | | OBJECTIVE _ | 9.A To make educators | ware o | r project services | | | | | | | | | | | - 1 - | | · | | ,
 | PROCEDURE | | OUTCOME | | | 9.2 Develop | materials . | 9.2 | The following represents materials that have been developed in FY 81-82 and represent contribution to the young handicapped child, his/her family and his/her teachers. | , | | | | | The Home Stretch: Home Activities for Young Children. This new publication provides 44 units of two pages of activities in areas of gross motor, fine motor and cognitive stimulation for the child at home. | | | · | | | Correlated with The Planning Guide. Parent Packet: A fourteen page resource packet of best practices in KIK parent involvement and resources for parent programs was developed and sent to all eighteen KIK programs. | | | | • | | KIK Manual: In collaboration with BEEC, a manual for prospective and current KIK grantees was developed in spring 1982. | | | | | | New Friends: A Trainers Manual, a Teachers Manual, and a Parent Guide have all been developed during spring, 1982 for use with the New Friends stuffed dolls. These dolls are introduced into mainstream classrooms to help children become more aware of and sensitive to the presence in the classroom of children with handicaps. | 98 | | | 97 | | I.E.P.: A sixteen page guide for use with LAP-D. (See appendix for sample) | | | in . | • | FINAL REPORT | | |------------|---------------------------|--|---| | COMPONENT | 9.0 Conduct dissemination | acitvities . | | | | | | | | OBJECTIVE | 9.A To make educators awa | are of project services | | | | | | | | | • | OUTCOME | | | | PROCEDURE · | OUTCOME | | | .3 Utilize | established networks | 9.3 In collaboration with other agencies, programs and networks, services were provided though they were not specifically detagoriginal grant proposal: | the following iled in this | | | | a. Local Parent Workshops: Dorothy Cansler, Family Coordinator in collaboration with Wenger, Psychologist of the Chapel Hill-Carrboro City Schuthe following parent involvement workshops for parents of children that were identified as having some developmenta 1. October 22, 1981 "What It's Like to be a 5 Year Old 2. November 5, 1981 "Self Esteem and Communication" - 3. November 24, 1981 "Establishing Self Control" - 4. December 3, 1981 "Motivating Your Child to Learn" - | Kindergarten al delays. 20 participants 9 participants 7 participants | | | | b. Personnel Preparation Workshops in North Carolina 1. Winston-Salem, NC-October 22, 1981 | 35 guidance
counselors | | | | Charlotte, NC -November 9, 1981 Raleigh, NC - December 4, 1981 Winston-Salem, NC -January 21, 1982 Raleigh, NC -April 2, 1982 Wilmington, NC - April 30, 1982 | 16 participants12 participants35 participants5 participants8 participants | | | 99 | c. Regional Headstart Workshop "Involvement of Families" - September 24, 1981 - Chapel Dorothy Cansler, Family Coordinator | Hill, NC
51 participants | | ig. | FINAL REPORT | | | | | |--------------------------------------|---|--|--|--|--| | COMPONENT 9.0 Conduct dissemination | on activities | | | | | | OBJECTIVE 9.A To make educators aw | are of project services | | | | | | , n. | | | | | | | PROCEDURE | OUTCOME | | | | | | 9.4 Conduct conference presentations | Project Director's Contributions to Dissemination Awareness Activities | | | | | | | August 17, 1981 Charleston, West Virginia | | | | | | · | Project Director delivered keynote address for DEC-CEC statewide early childhood conference. | | | | | | | September 10, 1981 Raleigh, North Carolina | | | | | | | Project Director made presentation on Chapel Hill materials for services to the handicapped at the North Carolina Head Start Conference. | | | | | | | September 22, 23, 24 1981 Chapel Hill, North Carolina | | | | | | | The Chapel Hill Project hosted an Orientation Conference for new Region IV Head Start Personnel on methods, materials and resources for mainstreaming | | | | | | · | handicapped children. 102 | | | | | | 101 | October 12-16, 1981 Fredericksburg, Virginia | | | | | | 101 | Project Director presented new Chapel Hill materials to meeting of approximately 58 members of the National Resource Access Projects and staff of the national Administration for Children, Youth and Families. | | | | | | | | | | | | | In | FIRM ADIONI | |-------------------------------------|--| | COMPONENT 9.0 Conduct dissemination | on activities | | OBJECTIVE 9.A To make educators av | ware of project services | | PROCEDURE | OUTCOME | | Conduct conference presentations | October 26-29, 1981 Atlanta, Georgia | | • | The
Chapel Hill staff coordinated the development and implementation of a Region IV Conference for the eight - state Head Start network for services to the handicapped. New Chapel Hill Project multi-media training packages were presented to 63 conference participants. | | | December 8, 1981 Washington, D.C. UNESCO-OSE Conference - Distribution of Project Materials and presentation of Chapel Hill Model to representatives from 13 Third World Countries | | | December 17, 1981 Washington, D.C. | | | Presentation of Chapel Hill Project's "New Friends" Training Packages to
National Conference of 52 Staff Members of Resource Access Projects and ACYF
Personnel. | | | December 9-11, 1981 Washington, D.C. | | 103 | As President of the Division for Early Childhood (DEC) of the Council for Exceptional Children, the Outreach Project Director and staff assisted with the planning and implementation of the DEC-HCEEP Conference. | COMPONENT 9.0 Conduct dissemination acitvities OBJECTIVE 9.A To make educators aware of project services OUTCOME PROCEDURE . February 11, 1982 WCHL Radio Station Chapel Hill, NC 9.4 Conduct conference presentations Presentation to a meeting of Chapel Hill Community leaders on the Efficacy of Early Intervention. Raleigh, North Carolina February 19, 1982 The Project Director met with Mrs. Jo Fabrizio, Director of the West Raleigh Presbyterian Children's Center Day Care Center to provide technical assistance and materials for assessment and individual programming for children enrolled in the program. February 24, 1982 Atlanta, Georgia Presentation to approximately 12 members of the RAP Advisory Board who represent the various collaborating agencies from North Carolina, South Carolina, Georgia and Florida. 106 March 16, 1982 Raleigh, North Carolina Presentation at TADS Mainstreaming Conference. Assisted with development 105 of agenda and recommended names of persons to participate on planning committee. COMPONENT 9.0 Conduct dissemination activities OBJECTIVE 9.A To make Educators aware of project services PROCEDURE #### OUTCOME 9.4 Conduct conference presentations # March 19, 1982 Dover, Delaware Project Director served as major presenter at CEC Early Childhood Conference. 120 persons attended the all-day meeting on the Revised LAP and Early LAP. 3 # April 1-2, 1982 Kearney, Nebraska Project Director was keynote speaker and trainer on the Revised LAP and Early LAP for early childhood conference sponsored by Nebraska State Department of Education and the Region VI Resource Access Project. # April 12-16, 1982 Houston, Texas Project Director presided at National DEC meetings, met with Mrs. Jean Tufts on behalf of early childhood education for the handicapped, and was CEC program presenter in session on Assessement. # May 12-14, 1982 Atlanta, Georgia 108 For the eight-state conference of the Region IV Network of Services to the Handicapped in Head Start, the Outreach Project Director planned the agenda, supervised the implementation, assisted with media development and moderated sessions. | 9 | FIRE RECORD | |--------------------------------------|--| | COMPONENT 9.0 Conduct dissemination | acitvities | | | | | OBJECTIVE 9.A To make educators awar | e of project services | | OBJECTIVE 9.A 10 make educators awar | e of project bety ree | | | | | | | | PROCEDURE · | OUTCOME | | 9.4 Conduct conference presentations | May 21, 1982 Indianapolis, Indiana The Project Director led a half-day training session on Chapel Hill materials at the Indiana DEC state-wide conference. May 27, 1982 Chapel Hill, North Carolina The Outreach Project Director addressed a luncheon honoring the thirty volunteers who were trained and supervised by Outreach staff to provide individualized tutoring to kindergarten children with special needs. | | 63 | | FINAL REPORT | |------------|----------------------------|--| | COMPONENT | 9.0 Conduct dissemination | activities | | OBJECTIVE | 9.A To make educators awar | e of project services | | | | | | | PROCEDURE | OUTCOME | | 9.4 Conduc | t conference presentations | 9.4 Family Coordinator's Contribution to Dissemination Awareness Activities | | | | September 19, 1981 - Winston Salem, NC
North Carolina Day Care Association - "Working With Families of Handlcapped
Children" | | | | October 31, 1981 - Raleigh, NC
Governor Morehead School - Workshop for Parents of Visually Impaired | | · | | March 14-17, 1982 - Raleigh, NC Chaired Parent Involvement Section - Mainstreaming Conference sponsored by TADS | | | | March 25, 1982 - Chapel Hill, NC Presented to class for School of Social Work - UNC - "Serving Parents of Handicapped Children" 40 participants | | | | March 31, 1982 - Chapel Hill, NC Presented to class for Department of Special Education, UNC School of Education "Working with Families of Handicapped Children" - 18 participants | | | 111 | April 1, 1982 Lubbock, TX Presented at Child and Family Studies Institute Conference - Serving Gifted Preschoolers in Head Start and Developmental Programs 35 participants | | | | | | | | FINAL REPORT | | | | |-------------|--|---|--|--|--| | COMPONENT _ | 9.0 Conduct dissemination | acitvities | | | | | - | Q A To make educators awa | re of project services | | | | | OBJECTIVE _ | TIVE 9.A To make educators aware of project services | | | | | | - | | | | | | | | PROCEDURE | OUTCOME | | | | | 9.4 Conduct | conference presentations | August 3, 1981 September 19, 1981 NC Day Care Association (160) October 13, 1981 Lenoir Rhyne Community College (12) October 30-31, 1981 KIK Fair, Louisville, Kentucky November 11, 1981 Kentucky, visit of representatives from the NC Department of Public Instruction White plains United Methodist Church Day Care Organization (20 people attended) Presented Correlated Day and Unit Approach to regular observers at Learning Together site (200 people attended) Supervised intern graduate students 2 from UNC, 2 from NC State 1 from Shaw Univeristy, 6 from local High School Presentation for Cary Jaycettes (30 people attended) April 23, 1982 April 24, 1982 Region "D" Council of Government, Banner Elk (90) May 5, 1982 Speaker at Week of Young Child, Western Carolina University (10 Region "D" Council of Government, Banner Elk (90) Speaker - NC Conference of Federated Women's Clubs (200) 114 Public School Classroom, New Bern, NC (30 children) Full Year Orientation of RN, LPN's Wake Medical (100) | | | | | • | | | | | | | COMPONENT 9.0 Conduct disseminat | ion activities | | | |----------------------------------|--|----------------------|-----| | OBJECTIVE 9.A To make educators | aware of project services | | | | | | | | | • PROCEDURE · | OUTCOME | | | | .5 Develop Mass Media Releases | 9.5 The following are media releases for 1981-19 | 982. | | | • | Four editions of The Outreach Newsletter to | over 900 recipients. | | | | Four editions of the Chapel Hill Newsbreak t | | | | | Dissemination of the following media: | | | | | Recruitment Manuals | 22 ′ | | | | Bumper Stickers | 2,605 | | | | Buttons | 1,666 | | | · | 3-5 Second Station I.D. | 39 | , | | | Copy for D.J P.S.A. | 51 | | | • | Newspaper Ad | 57 | | | | News Release Article | 23 | | | | Circular | 3,869 | | | · | Poster | 1,537 | 116 | | | Direct Mail Sample Letter | 14 | -10 | | 115 | Doorknob Hangers | 3, 533 | • | | 110 | Billboards | 6 | | | | Integration of Head Start Components Manual | 72 | | | | Competency-Based Manual | 6 | | | ERIC. | Chapel Hard Services to the Gifted/Handicapped | 27 | | OBJECTIVE 9.0 Conduct dissemination activities 9.0 Conduct dissemination activities 9.0 To make educators aware of project services | PROCEDURE | OUTCOME | | | |-------------------------------|--|----------|-----| | 5 Develop Mass Media Releases | SLIDE SHOW SOLD BETWEEN JULY 1, 1981 AND JUNE | 30, 1982 | | | | Overview of Public Law 94-142 | 2 | • | | | Charlotte: A Case Study | 1 | | | | P.L. 94-142: The I.E.P. | 1 | | | | Non-Discriminatory Testing | 2 | | | | P.L. 94-142: Parents Rights and Responsibilities | 3 | | | | Support Services | 2 | | | | Least Restrictive Environment | 3 | | | | Screening, Diagnosis, & Assessment | 11 | | | | Professional Diagnosis | 1 | | | | Screening for Handicaps | 5 | | | | Section 504 | 0 | | | | Regulations of Section
504 | 2 | 118 | | 117 | Audrey: A Case Study | 0 | | | | Introduction to the Early LAP | 21 | | | | Theories of Assessment | 4 | | | | Overview of the LAP-D | 1 | | COMPONENT 9.0 Conduct dissemination activities OBJECTIVE 9.A To make educators aware of project services | | | | • | |---------------------------------|---|----|-----| | PROCEDURE | OUTCOME | | , | | 9.5 Develop Mass Media Releases | SLIDE SHOWS (Continued) | • | , | | • | Movement of the Young Handicapped Child
Into Public School - Mainstreaming | 7 | | | | EPSDT | 1 | | | | Head Start is for the Handicapped, Too! | 11 | | | | Roles and Responsibilities of Head Start Coordinators | 10 | | | | Integration of Head Start Components | 2 | | | | Involvement of Student Interns in
Head Start | 2 | | | No. | Love Your Resource Neighbor | 3 | | | | Head Start is Working in Yazoo County | 1 | | | | The I.E.P. Process | 28 | | | 119 | LEA Collaboration on My Mind | 53 | 120 | | | Process of Collaboration | 8 | | | | Role of the Specially-Funded Coordinator | 4 | | | | Revised LAP | 3 | • | APPENDIX 1.0 % Chapel Hill Project Replication Sites APPENDIX 2.0 #### MEMO'RANDUM TO: New KIK Sites for Fiscal Year 1981-82 FROM: Anne R. Sanford, Director Chapel Hill Training-Outreach Project **DATE:** June 23, 1981 RE: Summer Institute for New KIK Sites #### The goals of the KIK Summer Institute are: - I. To become acquainted with the personnel of other model programs, Kentucky BEEC staff, and the Chapel Hill consultants. - II. To receive training on the components of the replication plan. - III. To receive materials for use in developing the replication model. - IV. To finalize the calendar of events required for meeting BEEC-October Conference objectives as submitted in the state plan to BEH. - V. To clarify the evaluation component of the proposed network of incentive grant replication models. The training agenda calls for a special emphasis from 9:00-4:00 each day: Tuesday - July 28 - Curriculum - Julia Williams Wednesday- July 29 - Behavior Modification - Gary Mesibov Thursday - July 30 - Assessment and Methodology - Anne Sanford Friday - July 31 - Family Involvement - Dorothy Cansler You will receive a copy or each daily agenda in the near future, but it is anticipated that some personnel (i.e., social workers or psychologists) may wish to attend selected presentations even though they cannot participate in the entire institute. We anticipate the rewarding process of getting to know you and sharing in your exciting new services. See you in Louisville! #### ON-GOING ASSESSMENT OF CHAPEL HILL PROJECT MODEL | Pro | gram | Name: | _ | | * | C | Code: | | Model component not present Model component needs improvement | | | |-----|--------------|---|---|----------|---------|---|-------|--|---|----------------------------|---------------------------------------| | Sťa | ff Re | epresentative: | _ | | | | | | Model compone | pro vem en t | | | Con | sulta | ant: | _ | | | | | | appropriately | | | | Dat | e: | | _ | <u> </u> | 8.3
8. | | | | Model Components | 1 | Sca
2 | le
3 | 4 | | | Co | omments | · · · | | ı. | Ass | essment | | | | - | • | | | | | | | a. | The LAP-D scheen is administered to all children in replication site (this includes all children in the mainstream setting) within 2 weeks of enrollment. | | | | | | | | | | | | b. | The LAP-D is completed in all skill areas for designated children who missed 6 or more items on LAP-D screen (by October 1st, 1981, or within 2 weeks of admission to program). LAP-D completed for postassessment by May 30, 1981. | | | | | | | | | | | | c. | McCarthy Scales completed on designated KIK children by October 1st, 1981. McCarthy Scales completed for post-assessment by May 30, 1981. | | | | | | | | | र १५
स ्ट | | ΕΙ. | <u>I.E</u> | <u>.P.</u> | | | | ! | | | | | ٧ | | | a. | Instructional Goals based on LAP-D and informal assessments are set for each child (this applies also to each child in the mainstream setting). | | | | | | | | | 127 | | | b. | I.E.P.s are on file for each child described as a 'special needs' child. | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | 1 | 2 6 . | The I.E.P. fulfills requirements as specified by P.L. 94-142. Local school system I.E.P. forms are utilized. | | , | | | | | | | | | | | The E.P. Conference which includes the parents is held each 'special needs' child. | | | | | | | | | | | | | | | Sca | ale | | Comments | |-------|------------------|--|--|-----|-----|---|----------| | | Model Components | | | 2 | 3 | 4 | Commence | | III. | Mech | nodology
Llization of error-free learning techniques) | | | | | | | 1 | | There is demonstration of isolation of the concept in teaching. | | | | | | | | b. | There is demonstration of modeling the appropriate response when necessary. | | | | | | | | c. | There is demonstration of prompting the appropriate response when necessary. | | | | | | | | d. | There is demonstration of cueing the appropriate response when necessary. | | | | | | | | e. | Tasks are analyzed and arranged in a develop-
mentally appropriate sequence of steps. | | | | | | | | f. | Reinforcement is used consistently with all children and is an appropriate form (verbal, physical, tangible) for the individual child. | | | | | | | | g. | Materials are stimulating and developmentally appropriate for each child. | | | | | | | / IV. | Cur | riculum | | | | | 129 | | • | á. | Classroom activities are planned around one concept for the day as demonstrated in the <u>Guide</u> to the Pre-School Curriculum. | | | | | · /* | | | ь. | The unit group lesson demonstrates a hierarchy of tasks based on one concept. | | | | | | | 13 | 28 | These tasks are oriented to individual children based on their abilities and needs. | | | | | | | ERIC | d. | There is evidence of individualization through use of grouping according to ability or needs. | | | | | | | | | | | Sca | ale | | Comments | | | |-----|-----|--|---|-----|-----|---|----------|--|--| | | | Mødel Components | İ | 2 | 3 | 4 | Commence | | | | | e. | There are planned transitions from one activity | | | | | | | | | v. | | The schedule is posted in the classroom and an obvious routine is established. | | | | | | | | | | b. | There is a specific staff function for every activity including transitions. | | | | | • | | | | | c. | The schedule contains a periodic change of pace (i.e., quiet work followed by talking or singing or sitting followed by more rigorous activity). | | | | | | | | | | d. | There is a regular routine for toileting, preparing for lunch and cleaning up. | | | | | | | | | VI. | Env | ironment | | | | | | | | | | а. | The classroom is arranged around interest centers or learning stations. | | | | | | | | | | b. | Classroom rules are established and verbally reinforced when necessary (i.e., "cars belong in the block corner not in the book corner). | | | | | | | | | | c. | There is evidence of the weekly unit concept, i.e., bulletin boards, art work, special projects or toys). | | | | | 131 | | | | | d. | Children's names and photographs and artworks are displayed in the classroom. | | | | | | | | | 130 | e. | Each child has a box or a cubbie for his/her papers or materials. | • | | | | | | | | RIC | | | | | | ŀ | | | | | Wed-1 Company | | | | | | Comments | | | |---------------|--|---|---|---|---|----------|--|--| | | Model Components | 1 | 2 | 3 | 4 | 4 | | | | f. | There is a specified area for 'time out'. The room is pleasant and stimulating through use of color, plants, items of interest. | | | · | | | | | | VII. Pro | gram Liaison With Parents | | | | | | | | | * I | ndicates families of special needs only | | | | | | | | | a. | Orientation materials for families have been distributed (describe). | | | | | | | | | * h. | Needs assessments of families have been completed | | | | | | | | | e. | A procedure for parent classroom observation is established. | | | | | | | | | # d. | Home visits (minimum 2 per year). | | | | | | | | | ė. | Parent-teacher conferences (minimum 2 per year). | | | | | | | | | × Y. | Parents are given written questions to consider before I.E.P. conference. | | | | | | | | | · . | Parent group meetings (minimum 4 per year). List program topics. | | | | | | | | | h. | Newsletter (minimum 3 per year) including units outlining teaching concepts, classroom news, local resources and parenting information. | | | | | 133 | | | | i.
132 | Home activity sheets (minimum 1 per month) These may be taken from Home Activities in the Cuide to the Gifted Curriculum or locally developed. | | | | | | | | | | Parent bulletin board (if parents provide transportation and visit class). | | | | | | | | | ERIC | | | | | | | | | | | | | <u> </u> | Sc | ale_ | | Comments | | | |-------|-------------------------|--|----------|----|------|---|----------|--|--| | | | Model Components | 1 | 2 | 3 | 4 | | | | | VIII. | Pare | ent Skill Development | | | | | | | | | | a. | Parents are volunteers in the classroom. (list number and
frequency). | | | | | | | | | | ъ. | Home training sessions for special needs children are held when appropriate. (List number of families and frequency.) | | | | | | | | | IX. | Adv | <u>ocacy</u> | | | | | | | | | · | a. | Staff provides advocacy for needed services to children and families within and outside the school system. | , | | | | | | | | | ა. | Information has been provided for parents on P.L. 94-142 and the state law. | | | | | | | | | х. | Ref | erral and Use of Community Resources | ' | | | | | | | | | а. | The school staff has made referrals to other programs as needed (describe in comments). | | | | | | | | | | b. | Community resources are used in implementing program. (i.e., field trips, printed informa- | | | | | | | | | | 4 | tion, other agency visits to classroom, list resource agencies used.) | | | | | | | | | | c. | There has been collaboration with other agencies when necessary to procure services unavailable through the school system. | | | | | 135 | | | | IX. | Beh | avior Management | | | | | | | | | 13 | 4 ^a . | Echavioral programs have been written on appropriate children for whom behavioral intervention is necessary. | | | | | | | | | ERIC | В. | rget behaviors have been specified. | | | | | | | | | | | Scale | | | | Comments | |------------|--|-------|---|---|----------|----------| | | Model Components | 1 | 2 | 3 | 4 | | | c. | Baseline data was used to establish behavior measures. | | | | | | | d. | Antecedent-Behavior-Consequence patterns have been identified. | | | | | | | ֥ | Consequences are changed when necessary for program effectiveness. | | | | | | | : . | Antecedents are changed when necessary for program effectiveness. | | | | | | | 3. | Behavior after intervention continues to be measured and revised if necessary. | 137 | | | | | | | <u> </u> | | | | 136 | - | | | | | | | APPENDIX 4.0 #### FAMILY INVOLVEMENT | 9:00 - 10:15 | Rationale and Models for Parent Involvement | |---------------|---| | 10:15 - 10:30 | Break | | 10:30 - 12:00 | Strategies for Working with Families | | 12:00 - 1:30 | Lunch | | 1:30 - 2:30 | Family Dynamics and Needs of Families | | 2:30 - 2:45 | Break | | 2:45 - 4:00 | Communication Techniques | #### METHODOLOGY Anne R. Sanford, Director Chapel Hill Training-Outreach Project 9:00 - 12:00 Screening, Assessment, and Diagnosis Determining Appropriate Objectives Use of the <u>LAP-D</u>, <u>Revised</u> <u>LAP</u>, Early LAP 12:00 - 1:00 Lunch (on your own) 1:00 - 3:00 The IEP Process Developing Behavioral Objectives #### BEHAVIOR MANAGEMENT Gary Mesibov, Ph.D. University of North Carolina at Chapel Hill > Sam Thios, Ph.D. Denison University | 9:00 - 9:30 | Overview of Behavior Management | | |---------------|-----------------------------------|-------------------------| | 9:30 - 10:30 | Developing Intervention Programs: | Antecedents | | 10:30 - 10:45 | Break | | | 10:45 - 12:00 | Developing Intervention Programs: | Antecedents (continued) | | 12:00 - 1:30 | Lunch (On your own) | | | 1:30 - 2:45 | Developing Intervention Programs: | Consequences | | 2:45 - 3:00 | Break | | | 3:00 - 4:00 | Trouble Shooting - Case Examples | 1 . | | 9:00 - 9:30 | Registration - LOOK over handouts in your folder | |---------------|--| | 9:30 - 10:30 | <u>LISTEN</u> - how it all fits together | | 10:30 - 10:45 | BREAK - TALK to your friends | | 10:45 - 12:00 | WATCH "Curriculum" in process | | 12:00 - 1:00 | Lunch - EAT and RELAX | | 1:00 - 2:30 | <u>USE</u> materials | | 2:30 - 2:45 | Freetime - MOVE around | | 2:45 - 3:15 | CREATE - a look at practical teacher-made "curriculum support" | | 3:15 - 3:30 | EVALUATE our day together | APPENDIX 5.0 #### MEMORANDUM TO: 1980-81 Model KIK Projects FROM: Anne Sanford, Julia Williams, Dot Cansler, Gary Mesibov, and Sam Thios RE: Needs Assessment for 81-82 Follow-Up Services by the Chapel Hill Project **DATE:** August 17, 1980 Congratulations on the selection of your site for second-year funding to serve as a model KIK program. Since our BEH Outreach grant award will have limited budget, we will be modifying our services to the second year model projects - such as yours. Therefore, we seek your input in establishing priorities for services by our staff. First, let me explain that we will be unable to provide the full day of training for community personnel in the second-year model sites. Enclosed please find a copy of the projected training schedule for the six new sites so that you can send personnel to the closest or most convenient date for new personnel who haven't participated. The requested follow-up in your site will focus on specific areas of need for the personnel who are implementing the replication model. (The day of training for local community agencies will be conducted in the six new sites for persons who haven't had the training previously.) Because it will be necessary to cut back on the travel budget, we want you to select the two areas of training/technical assistance for which you have the greatest need. Please place a $\underline{1}$ beside the area of greatest need and a $\underline{2}$ beside the area of $\underline{\text{second}}$ greatest need. Under each of the areas, please explain your precise needs. Dates that are mutually convenient will be arranged by phone. |
ame | Posit | | |---------|--|-------| | | Other needs: | | | | YesNo | | | | METHODOLOGY Do you wish to have a parent meeting on this to | opic? | | | other needs: | | | | Yes No Other needs: | | | | Do you wish to have a parent meeting on this t | obic: | | | ASSESSMENT/CURRICULUM | | | | Other needs: | | | | YesNo | | | ., | FAMILY INVOLVEMENT Do you wish to have a parent meeting on this t | opic? | | | Other needs: | | | | YesNo | | | | Do you wish to have a parent meeting on this t | opic? | | | BEHAVIOR MANAGEMENT | | Please return form to: School System Address City Dorothy Cansler, Family Coordinator Chapel Hill Training-Outreach Project Lincoln Center, Merritt Mill Road Chapel Hill, NC 27514 Phone APPENDIX 7.0 | TRAINER | | |----------|--| | DATE | | | LOCATION | | #### EVALUATION FORM Please circle the number which best describes your evaluation of the training session Presenter's Knowledge of the Content for the Session | 1 | 2 | 3 | 4 | 5 | |------|------|---------|------|-----------| | POOR | FAIR | AVERAGE | GOOD | EXCELLENT | Organization of the Training Session | 1 | 2 | 3 | 4 | 5 | |------|------|---------|------|-----------| | POOR | FAIR | AVERAGE | GOOD | EXCELLENT | Value of Materials Disseminated | 1 | 2 | 3 | 4 | 5 | |------|------|---------|------|-----------| | POOR | FAIR | AVERAGE | GOOD | EXCELLENT | Use of Media | 1 | 2 | 3 | 4 | 5 | |------|------|---------|------|-----------| | POOR | FAIR | AVERAGE | GOOD | EXCELLENT | Overall Value of Training Session | 1 | 2 | 3 | 4 | 5 | |------|------|---------|------|-----------| | POOR | FAIR | AVERAGE | GOOD | EXCELLENT | What did you like best about the training? How could the session have been improved? APPENDIX 8.0 #### CHAPEL HILL TRAINING-OUTREACH PROJECT #### MATERIALS UPDATE The following pages comprise our current listing of materials available for purchase through the Outreach Project. We hope that these materials can help present and/or interpret some of the dramatic changes that are taking place in the world of young handicapped children and their families. Occasionally, due to our non-profit-keep-the-cost-as-low-as-possible-policy, we may need a few weeks to restock slide programming and print materials - so please give us as much advance notification as possible when ordering materials. All materials will be shipped by U.S. Mail - Parcel Post, unless first class postage is requested. All charges for shipping materials will be billed to the requesting agency. ALL ORDERS MUST BE ACCOMPANIED BY A PURCHASE ORDER OR PREPAYMENT. all orders to: CHAPEL HILL TRA_NING-OUTREACH PROJECT LINCOLN CENTER MERRITT MILL ROAD CHAPEL HILL, NORTH CAROLINA 27514 The last two sheets can be used as an order form. If there are any questions or concerns about any of these materials, do not hesitate to call us at 919-967-8295. . SLIDE/TAPE FROGRAM SETS - Each program consists of numbered slides and an audio cassette. #### Overview of Public Law 94-142 This slide program presents the provisions of P.L. 94-142 for young handicapped children and refamilies. - \$45.00 #### Charlotte - A Case Study This slide program provides a case study of the implications of P.L. 94-142 in due process procedures - \$30.00 #### Public Law 94-142: The I.E.P. A slide program on the development, utilization and communication of the I.E.P. - \$35.00 #### Public Law 94-142: Non-Discriminatory Testing A slide tape program alerting the viewer to illegal testing procedures that might penalize a child because of race, language, or standardization bias. - \$35.00 #### Public Law 94-142: Parents Rights and Responsibilities A slide program providing strategies for the comprehensive involvement of families from the provisions of P.L. 94-142. - \$35.00 #### The Support Services Aspect of Public Law 94-142 This program discusses the various support services which should be made available to young handicapped students. - \$35.00 #### Least Restrictive Environment mploys a cascade system similar to the one adopted by CEC to describe several possible educational environments for handicapped children. - \$40.00 #### Screening Diagnosis, and Assessment This program provides an overview of the screening, diagnosis, and assessment process used in pre-school programs such as Head Start. - \$45.00 #### Screening for Handicaps This 24-minute slide/tape
program gives a complete overview of the pre-school screening process, including rationals, screening areas, instruments and offers suggestions on staffing and organization. Appropriate for parent and staff training. - \$50.00 #### Professional Diagnosis for Special Education This 20-minute slide/tape program discusses the importance of professional, medical, psychological and educational diagnosis to determine if a handicapping condition exists and then to determine subsequent therapy. Recommendations are made for primary diagnostician for eight general handicap categories. - \$45.00 #### Section 504: Civil Rights for the Handicapped Section 504 of the 1973 Rehabilitation Act imposes specific regulations on recipients of HEW funds for the treatment of handicapped individuals. These regulations are discussed briefly in the 7-minute slide/tape overview. - \$25.00 #### The Regulations of Section 504 This slide-tape presentation is divided into three parts: Employment Practices, Program sibility, and Compliance. The presentation was designed to be shown in a training or hop setting. Each part is about 11 minutes long and includes several case studies. The tape can be stopped after each case study and discussed before the solution is presented. - \$65.00 #### THE I.E.P. Process This 17-minute slide-tape program goes through the entire IEP process, step-by-step, as specified by Public Law 94-142. The program's intended use is for staff training and general information. - \$45.00 #### LEA Collaboration on My Mind This 15-minute slide-tape program provides an overview of the Head Start program for special needs children. It is intended to be shown to LEA personnel as an introduction to the Head Start program - \$35.00 #### Process of Collaboration Presents a rationale for Head Start collaboration with all local institutions (and particularly the Local Education Agency) which share the common goal of providing services to children with handicaps and their families. Several areas of potential collaboration are discussed. - \$45.00 #### Audrey: A Case Study This slide-tape program is about Audrey, a gifted 3½ year old child who is almost totally blind. Her experience with the Outreach Project's Gifted/Handicapped Program is the primary with emphasis on the importance of parental involvement. - \$50.00 #### Kentucky's Individualized Kindergartens This 12-minute slide-tape program provides an overview of Project KIK. Funded by the Office of Special Education, Project KIK provides a model for the delivery of educational services to handicapped children through local public school systems in Kentucky. - \$40.00 #### Introduction to the Early LAP This 12-minute slide-tape program provides an overview of the Early Learning Accomplishment Profile (E-LAP) which is an assessment tool developed for use with children functioning in the 0-36 month age range. - \$35.00 #### Theories of Assessment A short descriptive slide-tape program providing the rationale for assessment. - \$40.00 #### Overview of the Learning Accomplishment Profile - Diagnosite Edition A slide-tape program providing an overview of the LAP-D as a developmentally-based assessment instrument. - \$40.00 #### Movement of the Young Handicapped Child Into Public School - Mainstreaming This slide program outlines procedures for optimal movement of the young handicapped child from the pre-school to public school placement. - \$45.00 #### T And Head Start This is a brief overview of the EPSDT/Head Start collaboration - \$35.00 #### Head Start is for the Handicapped, Too! This slide program provides an overview of the 1972 congressional mandate that a minimum 0% of Head Start enrollment must include handicapped children. - \$30.00 15 #### Roles and Responsibilities of Head Start Coordinators This slide program outlines the specific roles of Head Start component staff in provision timal services to the handicapped. - \$35.00 #### The Role of the Specially-Funded Coordinator This is a 10-minute discussion of the historical need for training and technical assistance in the effort to find and serve handicapped children and their families. Produced specifically for use by Specially-Funded Programs in Region IV Head Start. - \$30.00 #### Integration of Head Start Components This slide program provides valuable insights into past and present Head Start components and their roles in the Head Start program. - \$35.00 #### The Involvement of Student Interns in Head Start This slide program discusses the rationale, procedures and benefits of the involvement of student interns in serving handicapped Head Start children. - \$35.00 #### Love Your Resource Neighbor This slide program provides guidance to Head Start in developing interagency collaboration in serving handicapped children in Head Start. - \$40.00 #### Head Start is Working in Yazoo County Following Patricia Harris' visit to Yazoo Community Action, Inc., Head Start, the Chapel Hill Outreach Project produced a 20-minute slide-tape presentation about this model Head Start am. The presentation provides an overview of the Head Start program and focuses on Head services to handicapped children. - \$45.00 #### The CHIP Model This 20-minute slide-tape presentation provides an overview of the CHIP Program with emphasis on the children who were enrolled and their families. Direct and spontaneous statements by the parents of some of these children are included in the audio portion of the presentation and give very strong support to the efficacy of early intervention programming. - \$45.00 #### RECRUITMENT MATERIALS #### er Sticker A 2-color 3" x 11" silkscreened sticker with Head Start logo and recruitment slogan, "Head Start is for the Handicapped, Too!" - \$0.25 #### Button A 2-color button that has the recruitment slogan, "Head Start is for the "andicapped, Too!" - \$0.30 #### 3-5 Second Station I.D. This is one 35mm color slide with the Head Start logo and recruitment slogan, "Head Start is for the Handicapped, Too!" The bottom half of the slide is left blank for local TV station to add their names and call letters. - \$1.00 #### Newspaper Ad The newspaper display ad contains topic sentences of services to the handicapped, and identifying space for local Head Start agency. - \$0.10 #### Sample News Release Describes Head Start's services to the handicapped in typical journalistic style. - \$0.05 #### Copy for D.J. - P.S.A. This is mimeographed copy that can be sent to radio stations and read live on the - \$0.05 #### Circular The circular is a one-page $(8\frac{1}{2}$ " x 11") both-sides printed summary of Head Start's services to the handicapped, with photo and illustration to be used in a mailing campaign. - \$0.25 #### Poster The poster is highlighted by a 3-color illustration. With descriptive copy about Head Start's se vices to the handicapped, the poster is intended to be used in laundromats, town halls, and other public places. - \$0.35 #### Direct Mail Sample Letter Two copies of a direct mail sample letter, to be used in conjunction with the circular and the slide-tape program, "Head Start is for the Handicapped, Too!", in contacting resource agencies, civic organizations, etc. - \$0.15 #### Doorknob Hangers The doorknob hangers are die-cut so that they can be left on doorknobs in a canvassing effort. They are designed with a space for local agency identification and a "returnable coupon" for interested persons. - \$0.15 #### Billboards The billboard is a 2-color, 24-sheet poster with the Head Start logo and recruitment gan, "Head Start is for the Handicapped, Too!" - \$30.00 #### PRINT MATERIALS #### etency-Based Training Manual (Text & Workbook) Color-coded workbook and text for competency-based training of personnel serving young handicapped children. - \$20.00 per set #### Guide to Recruitment Manual The guide provides rationale and strategies for comprehensive plans of handicapped children in Head Start. - \$1.50 #### Integration of Head Start Components Manual This training manual is designed to identify and eliminate staff problems in role identification, ambiguity, over-lap, and integration. - \$5.50 #### Chapel Hill Services to the Gifted/Handicapped Program description of a demonstration project for pre-school children. - \$10.00 | Program's | Name | | | | |-----------|-------|-----|---|--| | | | | - | | | Program's | Addre | PSS | | | | SLIDE SHOWS | UNIT COST | NUMBER DESIRED | TOTAL COST | |---|-----------|----------------|------------| | | \$ 45.00 | | | | Overview of Public Law 94-142 | \$ 30.00 | | | | Charlotte - A Case Study | | | | | Public Law 94-142: The I.E.P. | \$ 35.00 | | | | Public Law 94-142: Non Discriminatory Testing | \$ 35.00 | | | | Public Law 94-142: Parents Rights and Responsibilities | \$ 35.00 | | , | | The Support Services Aspect of Public Law 94-142 | \$ 35.00 | | | | Least Restrictive Environment | \$ 40.00 | | | | Screening, Diagnosis, and Assessment | \$ 45.00 | • | | | Screening for Handicaps | \$ 45.00 | | | | Professional Diagnosis for Special Education | \$ 45.00 | | | | tion 504: Civil Rights for the Handicapped | \$ 25.00 | | | | The Regulations of Section 504 | \$ 65.00 | | | | The I.E.P. Process | \$ 45.00 | | | | LEA Collaboration on My Mind | \$ 35.00 | | | | Process of Collaboration | \$ 45.00 | | | | Audrey: A Case Study | \$ 50.00 | | | | Kentucky's Individualized Kindergartens | \$ 40.00 | | | | Introduction to the Early LAP | \$ 35.00 | | | | Theories of Assessment | \$ 40.00 | | | | Overview of the Learning Accomplishment Profile Diagnostic Edition | \$ 40.00 | | | | Movement of the Young Handicapped Child Into
Public School - Mainstreaming | \$ 45.00 | | | | DT And Head Start | \$ 35.00 | | | | Head Start is for the Handicapped, Too! | \$ 30.00 | | | | Roles and Responsibilities of Head Start | \$ 35.00 | | | | SLIDE SHOWS | UNIT COST | NUMBER DESIRED | TOTAL COST |
--|-----------|----------------|------------| | Role of the Specially-Funded Coordinator | \$ 30.00 | | | | Integration of Head Start Components | \$ 35.00 | | | | The Involvement of Student Interns in Head Start | \$ 35.00 | | | | Love Your Resource Neighbor | \$ 40.00 | | | | Head Start is Working in Yazoo County | \$ 45.00 | | | | The CHIP Model | \$ 45.00 | | | | RECRUITMENT MATERIALS | | | | | Bumper Sticker | \$ 0.25 | | | | Button | \$ 0.30 | | | | 3-5 Second Station I.D. | \$ 1.00 | | | | Newspaper Ad | \$ 0.10 | | | | News Release Article - Sample News Release | \$ 0.05 | | | | Copy for D.J P.S.A. | \$ 0.05 | | | | Circular | \$ 0.25 | | | | Poster | \$ 0.35 | | | | Direct Mail Sample Letter | \$ 0,15 | | | | Doorknob Hangers | \$ 0.15 | | | | Billboards | \$ 30.00 | | | | PRINT MATERIALS | | | | | Competency-Based Training Manual | \$ 20.00 | | | | Guide to Recruitment Manual | \$ 1.50 | | | | Integration of Head Start Components Manual | \$ 5.50 | | | | Chapel Hill Services to the Gifted/Handicapped | \$ 10.00 | | | | | | TOTAL | | APPENDIX 9.0 Alex Webb--CHN Superintendent Pam Mayer Works With Kindergartner Derrick Jones ## Volunteer Program Draws Interest #### Coordinator Says She's Pleased: At Last, They're Calling Her By DEBBIE SELINSKY Staff Writer For the first time in the three-year history of the Skills Expansion through Resource Volunteers in Education (SERVE) program coordinator-recruiter Jeanne James says, citizens are calling her James sees the trend as a signal that community members are Coming to realize how much they, as volunteers, can mean to public schools, specifically to giving kindergarten children individual attention and helping children with potential problems before they fall behind. Pam Mayer, superintendent of Chapel Hill-Carrboro City So cols and a volunteer in the program, believes the next few years or usher in the era of the volunteer—a position made increasingly the start to maintaining public school programs as inflation inrecees and funds decrease. Just as organizers think SERVE is commonito its own, the progon is expected to lose helf its funding. Jane a said project director vine Samord is committed to keeping the project going, but that of own position as coordinator is exported to end May #1 r Israding sources come through. such was started in city schools througe are ago, is part Trail per speed preparation mantifrom the rederal Departon Peacetion to the Chapel Hill Training Outreach Program. al to Santord, sy are traced to work with kind agarten children ideati- recent that is a stidevelopmy maily young to the tests its academic, social, physical and emotional strengths and weaknesses. Volunteers then work with students on whatever type of skill improvement is needed. OF THE 60 children served by the program since its inception, 58 have shown significant improvement, James said. Although there is no way to isolate the effects the SERVE program has on children from other factors that contribute to a child's development. James believes the local program is a success. Now and then, she hears stories that confirm that belief. She recalls heraing from a teacher about a drastic attitude improvement on the part of a youngster who had recently begun meeting with a volunteer tutor. The child still needed functional and developmental help, but a little extra attention - about 112 hours a week - had made an immediate difference in his attitude toward school and learning. Marge Gochola, a retired school teacher and a three-year volune er at Frank Porter Graham Elementary School, agrees voluntuers can make a difference in the life of kindergarteners. What, Cachela heard about the SERVE program from her neighbor, Physis Sock well, board of education chaleman, she was eager to become involved. After teaching for 20 years, she missed the children and wanted them back in her hite. Sui she use found she has things she can contribute to the children, broads—the arlitemetic and letters with which students often need his starce. "Cost 'ren aced to learn how to listen. They need to improve their yocabatlaries and they need to hourn to namipulate their fingers," (Continued on page 715) Sp apple mun Way fruit tensi asse have Re arou damı Ko shap Fu Rich strug the ra quari ··W a sho > Goc stor and thro tead \mathbf{G}_i ber said versi has b teern to wo Other inclu Leagu TTAS i Fo: | progr # Volunteer # Danel Hill Newspaper Today's Tip Story Swap — Gathering storytellers, listeners also w come. Last Wednesday of ea month, call 967-3478 for detail Community News From All Of Orange County MONDAY, MARCH 29, 157 # ices Fountain, Predicts 'Open' Rac where Collisteer operand Fountain and the contaphene ted from 30 offsets are received only to the project North Streets, test to all the terminal title action. Produces of lends unity and recognity of the decision lends unity and recognity of the beauty who a limited Foundation who a limited Foundation who are candidate to beat. Michaux cy for the 2nd District, which was redistricted by the General Assembly last year to include Durham County Michaux said the withdrawal of Fountain, one of the most conservative members of North Carolina's Congressional delegation, also could throw the response. could throw the race open. "It just means that we have to dig cause I imagine this is going to open things up." Michaux said. At least three other Democrats—former House Speaker James E. Ramsey of Roxboro, W.W. Yeargin of Oxford and I.T. Valentine of Nashville—also are considered possible candidates for the 2nd District seat. Fountain, who said he thought it and the 2nd District that he not seek re-election, said he had not ruled out future bids for public office. would make it necessary for my friends and supporters of both the old and new parts of the Second (District) to Dead large sums on a campaign for Only one more term." he said. "And I would refer not to "Consequently after ion prayerful consideration. I have cluded that it would be in the interests of my familiy and citizens of the new Second for to elect a new representative is gress for the difficult years at The Tarboro Democrat's di which traditionally has been in rural, was revised to include i ### University of Illinois at Urbana-Champaign Graduate College INSTITUTE FOR CHILD BEHAVIOR AND DEVELOPMENT Colonel Wolfe School 403 East Healey Street Champaign, Illinois 61820 (217) 333-4890 April 28, 1982 Anne R. Sanford Chapel Hill-Carrboro City School System Lincoln Center Merritt Mill Road Chapel Hill, N.C. 27514 Dear Anne: I just want to reiterate again and again what a fantastic job you did as President of DEC. You are to be congratulated. There was never a hitch during the year. I am indeed proud to be so closely associated with a person of your professional calibre. You are a rare specimen. Sincerely, Merle B. Karnes, Ed.D. Professor of Special Education MBK:jf TADS Suite 500 NCNB Plaza: Chapel Hill, North Carolina 27514 (919) 962-2001 April 29, 1982 Anne R. Sanford, Director Chapel Hill Outreach Project Lincoln Center Merritt Mill Road Chapel Hill, North Carolina 27514 Dear Anne: Thank you so very much for all the effort and energy which you put into our CEC session. It was a personal pleasure for me to work with you, and I hope we can work together again soon! Certainly my fears concerning low attendance on Friday were unnecessary--I don't know where we would have put anyone else! I received many, many positive comments concerning the session, and have a general sense of work well done, thanks to your fine help. Hope to see you before too long! ·Sincerely, Pat Vandiviere Program Evaluation Specialist PV:jo #### UNITED STATES DEPARTMENT OF EDUCATION #### OFFICE OF THE ASSISTANT SECRETARY FOR SPECIAL EDUCATION AND REHABILITATIVE SERVICES NATIONAL INSTITUTE OF HANDICAPPED RESEARCH January 19, 1982 Ms. Anne Sanford Director Chapel Hill Training-Outreach Project Chapel Hill - Carrboro City Schools Lincoln Center, Merritt Mill Road Chapel Hill, North Carolina 27514 #### Dear Anne: Both Jane DeWeerd and I want to thank you for your splendid presentation at the International Symposium on Services for Young Disabled Children and Their Families. We appreciate your taking the time from your busy schedule to show our visitors your excellent materials and slides. Everyone seemed to be very impressed with your portion of the program. Hopefully, you will not be overwhelmed with requests from the participants for samples of kits, tests, and other materials. Thank you again for your help. Keep up your good work. Sincerely yours, Naomi Karp Program Specialist acrii Karp LEARNING LECCLIPLISHMENT ROFILE Diagnostic Edition Name_____Age _____Program _____ EDUCATION EDUCATION EDOGRAM/ 165 164 #### Acknowledgements The development of this IEP form has been a joint effort of school personnel from the KTK Model Projects located in the following school districts: Alten County 48 hund Independent Bend Independent Simpson County Logan County and Russelville Independent KIK Project Personnel contributing directly to the development of this form are: Deroit, Newbolt Notify Kelly Limita Cline Steve Gitmore Karen Chapman Hattie Carter Rebecca Conley Mary Anna Dobbs Jo Ann Pelphrey Mary Robinson Special appreciation goes to the Kentucky Department of Education* and the Bureau of Education for Exceptional Children's Field Service Consultants particularly the following. Aubrey Nehring, Emma Nehring, Alice Martinson, Fillon Starons. Thanks is also extended to Betty Bright (KTK Project Director) and to the many others who worked so diligently on this project. *No formal endorsement of this document should be inferred on the part of the Kentucky Department of Education. Copyright 1981 Kapiun Pruss #### INDIVIDUAL EDUCATION PROGRAM FOR USE WITH THE LAP-D #### PURPOSE AND ADVANTAGES Those in IEP form which has been designed for use in developing/revising the IEP charg afficient
reacceptional high-risk or otherwise - who has been assessed with the Learning Accomplishment Profile - Diagnostic Edition (LAP-D). This to the his toe full byving advantages over a standard IEP form: - 1. Practical: Criterion-referenced assessment information from the LAP-D state the used directly in the development and revision of the IEP. - 2. Comprehensive: Tall IEP form contains over 300 printed objectives areas and 64 specific skill areas. - 3. Specific: All printed objectives are specific and measurable. - 4. Time Saving: This IEP can be completed quickly with a minimum of we first the cuse all printed objectives may be selected by the committee to the same to a appropriate objectives utilizing assessment information To the LAP-D. - 5. Instructional Oriented: Objectives within each goal area are arranged tions of the street of the street within each skill area are arranged in ascending or set any less mentally. This arrangement of objectives permits the IEP tails tribitated more casily into instructional sequences and activities. - 6. Understandable: The organization of this IEP facilitates communication of information to parents and to school personnel. - 7. Flexible: Consumd objectives may be modified and/or added in order mdividual students. براي ر - 8. Easily Documented: Pre/Post test assessment with the LAP-D and mult tenance of the LAP-D Scoring Booklet provides adequate documentation of the student's progress in achieving IEP objectives. #### PROCEDURES FOR USE OF THE IEP FORM The procedures for completing this IEP are the same as those for the standard IEP form. However, this IEP form may be completed more rapidly with a minimal of writing for these major IEP components: - 1. Summary of Present Levels of Performance: This form permits the use of the LAP-D Scoring Booklet for providing a summary of strengths and weaknesses. However, other strengths and weaknesses may be added as appropriate. - 2. Priority Annual Goals: Annual goals may be selected by checking the priority areas for instruction. The goal areas correspond to the major sub-tests of the LAP-D. In completing this IEP as with any other, only priority goals should be selected even though a child may receive instruction in all areas. Other goals my be added if needed. - 3. Short Term Instructional Objectives: Pages 5 to 14 of the IEP list measurable objectives that correspond with every assessment item in the LAP-D. Objectives are arranged by goal area with a separate page of objectives for each goal area. With this arrangement, only the pages that correspond to the goal areas checked on page 15 need to be a part of the IEP for any particular student. After reviewing the results of the LAP-D assessment as well as other evaluation information, the committee will determine priority goal areas. For each goal area, the committee may select objectives for that goal area by checking the appropriate objectives on the page for that goal area. The printed objectives reflect the LAP-D items so that pre/post test with the LAP-D may be used to assess progress of the student in achievement of IEP objectives. However, objectives may be modified and/or other objectives may be added when appropriate to meet the individual needs of the student. - 4. Objective Evaluation Criteria: The objective evaluation criteria and the record of student progress are already determined for all objectives which are checked since the LAP-D Scoring Booklet. The IEP form itself may be used as a record of student progress by utilizing the following symbols by each objective checked and/or by other items as appropriate. - + Completed task (objective met as stated) - Unable to do the task (no observable progress in achievement of 168objective) - Ø Improving (made progress toward achievement of objective) The information provided above and on the IEP form itself should provide sufficient direction for the use of this form in the development/revision of IEP's utilizing assessment information from the LAP-D. ### ANNUAL GOAL: To increase the student's skills in the area of FINE MOTOR: MANIPULATION as specified in the (FM11)(CM2) | The two spected below | | |--|---| | Acric and a second in pative which the committee selection is a second with the LAP-D. In the second the second second in a second in good second in a second in good second in a i | pace province, | | | P-D REFÉRENCE | | | | | 1. EYEHAND MAMPULATION 1. Sylventry to be sonate cliquits, student will upon required. | est | | The second trace of se | (FM1)
(FM2)
(FM3)
(FM4) | | The state of s | (FM5) | | * John School Carrier Cap allowin (3 demonstrations | (FM6) | | the entropy and down to dempirasins from the entropy raisins from the entropy and the entropy raisins from raising raisins from the entropy raising r | (FM9)
(FM14) | | att 1. the f4 tasks (rolls, pounds, squeezes, pulling and left, allowing execution with each than b | (FM19)
(FM21) | | 2. BUILDS TOWER WITH CUBES/BLOCKS | on request build. | | 19 June 2016 4 111" cabes allowing 3 demonstrati | (1, 14.7.7 | | the mail of the second | (, , , , , , , , , , , , , , , , , , , | | • 1 - 200 P. The above allowing 1 demonstrations | (1.01.0) | | The state of s | (1 | | r de la compositat l | ion
(FM20) | | The second of th | (FM24) | | 3 PLACEUSH APES IN FORMBOARDS | ll upon request | | • ++ : ar stallowing 1 demonstration | (FM8)(CM1) | in formboards allowing 1 demonstration | SKILL AREAS/OBJECTIVES | LAP D REFERENCE | |---|--| | circle, triangle, square, and rectangle in formboards allowing 3 trials for each shpe circle, triangle, square, and rectangle in formboards allowing only 1 trial for each shape | (FM17)(CM4)
(FM25)(CM4) | | 4. TURNS PAGES IN BOOK When presented with a book, student will upon request: turn pages of the book, 2 or 3 pages at a time turn pages of the book one at a time | (FM10)
(FM16) | | 5. FOLDS PAPER When presented with appropriate paper, student will upon reference of and crease once an 8½" square piece of paper a 3 demonstrations and 3 trials fold and crease triangle from an 8½" square piece of allowing 3 demonstrations and 3 trials fold and crease square sheet of paper 3 times allowing 3 demonstrations and 3 trials | (FM13) (FM37) | | STRINGS, LACES, TIES When presented with appropriate objects, student will upon large 1" wooden beads and yarn with a stiff end weave string randomly through at least 3 holes in rusewing board using string with wooden tip allowing demonstrations and 2 trials string 4 beads in 4 minutes using ½" beads lace yarn through holes to outline picture on sewing allowing demonstration of weaving yarn through fir 2 holes Jace 6 holes, crisscrossing yarn without demonstration prompting using octopus with lace in holes tie a bow without demonstration or prompting using octopus with shoe lace laced up | (FM22) ' ubber 2 (FM26) (FM29) g card (FM32) (FM32) (FM42) | | 7. BUILDS BRIDGE, STEP, AND GATE WITH CUBES/BLO When presented with appropriate cubes/blocks, student will build in response to model: | 170
(FM23)(CM6)
(FM31) | | The state of the stant; 6.1° of a figure without demonstration allowing of
through | (FM35) | |--|--| | 2 in dath rising to 11.7" blocks allowing one demonstration and 3 trials | (FM34)(CM13) | | in the Islandia 1" blocks without demonstration allowing of to als | (FM38) | | j. 4 Can ; 10 11 bloc swithout demonstration allowing of teams. | (FM 41) | | • | | | COMPLETES PECBOARD AND PUZZLES The representation appropriate perpoand or puzzle, student will use a list. | ipon . | | at 6 pers in pegboard without demonstration and begins a puzzle in 4 minutes nullete 8-piece puzzle 1 (4 minutes) | (FM27)
(FM33)(CM12)
(FM36)(CM16) | | CUTS . A contract the stated with paper and scissors, student will upon request: | | | The state of s | | | t with 50 seors allowing one demonstration and 2 trials this wond from paper afforming 2 trials | (FM28)
-(FM40) | #### OTHER OBJECTIVES 8. 9. 17i ### MITUAL GOAL: To increase the student's skills in the area or FINE MOTOR: WRITING as specified in the objectives The second particle with the continuities selects for this and the selects for this and the selects for the space provided, and the select selects as the select selects. Note: The selection of #### SKILL A LEA OBJECTIVES #### LAP-D REFERENCE #### 1. PRE HANDARITHUC SKILLS to the second triangle, started with apon request growth fist and the second of the second percent great the sale was countries ting Section 1 to the section FW10) (a) The state of a band, while writing or drawing (FW15) (FWD) (FW2) (FW3) (FW4) The state of the same of the state of the same and the second participation of the second part pegin. The first of the control of the first (FW6) #### 2. TPAGES and the state of t and the second s . Program instruction with finger allowing (FW16) #### S. W. TAISS FLSIGHS . In the second problem, stokens with upon request imitate; The second section of the transition of the Balancian sections. (FWb) (FW7) (FW8) (FW8) the control of art installs wing 1 (FW9) (EW11) EW12) the constrained allowards are constrations #### 4 for the control is and the student will be a superior and the student will the state of s (FW13) (FW18) (EW14) # SKILL AREA/OBJECTIVES LAP-D REFERENCE simple word, CAT, allowing 3 trials square with four corners allowing 3 trials (FW21) (FW22) triangle with defined angles allowing 2 trials (FW25) detailed house with all details present allowing 2 trials (FW27) detailed house with all details present allowing 2 trials (FW27) numerals 1-5, clearly identifiable allowing 3 trials (FW29) rectangle with diagonal allowing 3 trials (FW30) letters, b, d, p, q, allowing 2 trials (FW32) Lietters, b, d, p, g, anowing 2 trials (FW32) Lietters, a, b, c, f, allowing 2 trials (FW34) person in profile allowing 2 trials (FW35) 3 trials (FW36) numerals 1 - 10 with no errors allowing 2 trials (FW37) #### 5. DRAWS/ADDS BODY PARTS When presented with pencil and paper, student will upon request: ____ draw a person with at least 2 body parts (FW17) draw a person with at least 7 body parts allowing 2 trials (FW26) When presented with pencil and paper with drawing of incomplete person, the student will upon request: add 3 body parts (FW19) add 7 body parts (FW24) ____ add 9 body parts (FW28) #### 6. DRAWS When presented with pencil and paper, the student will upon request: draw a simple house that has 4 corners and any 2 of the following: door window, chirmney, roof which are dentifiable or named allowing 2 trials: (FW31) draw a hand that has 4 fingers and thumb, which is clearly differentiated from the fingers, allowing 2 trials with no tracing of hand (FW33) #### 7. PRINTS When presented with pencil and paper, the student will upon request: ____ print any 2 letters without model allowing 2 trials (FW23) #### OTHER OBJECTIVES 173 # AICNUAL GOAL: To increase the student's skills in the area of COGNITIVE: MATCHING as specified in the objectives | THE REST PROPERTY. | | |--|--| | From the second parameter each expective which the committee selects for the transfer of assessment with the LAP-D. In the space of the second transfer in the committee selects. NOTE: The second for each skill area are arranged in ascending order devices. | provided. | | SAILL AREA/OBJECTIVES LAP-D | REFERENCE | | 1. PLACES SHAPES IN MATCHING FORMBOARDS The profit is a seaffile MOTOR MANIPULATION. The seaffile seaffile is a seaffile Shapes in Formboards." | (CM1)(FM8)
(CM2)(FM11)
(CM4)(FM17) | | • | (CM3)(FM12)
(CM6)(FM23)
CM13)(FM34) | | 3. MATCHES LIKE ITEMS When the A North a shat triatch, student will upon request ma | tch. | | the yold at the tractions around to be established as a beauty of a cards by teacher for 2 out of 3 and the school traction and the cards on sample card of six above and a compact of a cards on sample card of six above and a traction with one card. The cards of a card traction with one card and a card on the card of a card of the card of a card of the | (CM9)(CM11)
arne)
(CM15)
(CM15)
c)
(CM19) | | 4. COUNTECTES PUZZEES to proceed the VOION MANIPULATION of the proceeding to Population and Population | (CM12)(FM33)
(CM16)(FM36) | | SKILL AREA/OBJECTIVES | LAP-D REFERENCE | |---|--------------------------------| | red square and 2 red triangles after demonstration widesign allowing 3 trials 4 design blocks to copy pattern in 4 minutes | th another
(CM23)
(CM25) | | 6. MATCHES RELATED ITEMS When presented with card of five pictures and stack of related will upon request: | d pictures, student | | — place picture on related sample (i.e. thing it goes with
for 5 out of 5 pictures with no prompting | n)
(CM17) | | 7. BUILDS STEP TO MATCH MODEL
USING VISUAL RECA
When presented with 10 1" blocks, student will upon requ
model build: | ALL uest in response to | | 2-steps after model removed in single trial 3-steps after model removed in single trial 4-steps after model removed in single trial | (CM20)
(CM22)
(CM26) | | 8. READS When presented with stack of word cards and card of six pupon request: | pictures, student will | | place cards on correct picture it goes with for 6 out 6 cards | of (CM27) | #### OTHER OBJECTIVES: 175 LAP-D REFERENCE The section partition of a metric design, student will upon request copy the ு. எ <u>⊬</u> வ ld trium lies to torm square allowing 2 trials and a white triangles after demonstration with uninther design allowing 3 trials LAP D REFERENCE The state of the section sect accti (CC4) (CC11) (CC13) A COMPLETE BY COUNT (CC2) (CC3) (CCb) Corres Catalogacy 1991 (CC3) TIOTS NEVE MUMBER RECALL sales, to stoppert will count the cubes and (CC10) (CC12) (CC14) The State and all the property of the transport number that The second of the second of the second (CC7) geach is remained for after (CC18) +4 r more two mild datter (CC24) the property of the content of the samuely of the random order, student will upon (CC8) (CC16) SKILL AREA/OBJECTIVES LAP-D REFERENCE 6. IDENTIFIES SETS OF MORE OR LESS When presented with 3 groups of 2 sets of cubes or numerals between 1 and 10, the student will upon request, (CC9) point to the set that has more cubes each time (CC19) and point to the set that has less cubes each time (CC20) ... tell which number shows more each time (CC22) ___ tell which number shows less each time 7. CORRELATES NUMBERS WITH SETS When presented with group of cubes, student will upon request: count out 3 different sets of cubes on to sheet of (CC15) paper from group of 10 cubes match numeral with correct number of cubes by pointing to one of two sets that match printed numeral for 3 groups (CC21) 8. TELLS TIME When presented with times on clock face, student will upon request: (CC23) ____ tell correct time for 3 times set to the hour tell correct time for 3 times set in 5-minute (CC28) intervals after the hour 9. ADDS When given an oral addition problem, student will upon request tell the correct sum for three problems of: ____ 1 plus another number less than 10 ____ 3 plus another number less than 10 10. SUBTRACTS When given an oral subtraction problem, student will upon request tell the correct answer for three problems with a number between 2-10 ____ take away 1 (CM26) OTHER OBJECTIVES # whice ease the student's skills in the area of LANGUAGE/COGNITIVE: NAMING as specified in the | | January Burker | 4 - a, | |-------------------|--|--| | | in the street which the committee select | s for this
provided, | | S. Q. d. É | (i) (i) (i) (i) (i) (i) (ii) (ii) (iii) (| developmentally. | | . Kita' (1. 2A/L. | ASSECTIVES LAP | P-D REFERENCE | | i, + atheres N | a A আ ES
সংস্কৃতি সংস্কৃতি (Jack While) greenwood prairy, the stor | dent will upon | | | g in get gode over the parties | (LN1) | | n partoni | e.S.s. | correctly | | | The second of the content of Aparta of the content | (EN?)
(EN3)
(EN4)
(EN5)
(EN6)
(EN0)
(EN11)
(EN12)
(EN26)
(EN29) | | 3. 2727710E | SBY DELATIONSHIP TO DESCRIPTION WILLIAM (Identify the | ; . | | | The control of the constration of the state | (LN6)
(LN7)
(LN10)
(LN13)
(LN14)
(LN15)
(LN16) | | Š | The control of the production set of 3 for 4 out the control of sample of a strong for at least 10 out of 17 the liver one sample of a ctivities on edge to an activity for 3 activities on one sample on one sample on the control of | (LN17)
(LN19)
(LN21) | | SKILL AREA/OBJECTIVES | LAP-D REFERENCE | |---|-----------------| | materials objects are made of for 3 objects given one sample | (LN24) | | opposite quality for 7 out of 8 pictures given
one sample
items that belong to a common category for 4 out of | (LN25) | | categories given one sample without naming any that
do not belong to each category | (LN27) | | category that common objects belong to for 3 out
of 4 categories given one sample | (LN28) | | 4. NAMES ITEM USING RECALL SKILLS When presented specific items, student will upon request nar | ne/identify. | | the picture of animal removed from group of 4 pictures of animals for 3 out of 4 trials removing different animals | (LN18) | | the who, what, where, and why of a simple story read to the student | (LN20) | ### OTHER OBJECTIVES 179 COLD TO THE TENSION OF THE MELDERY'S SKILLS IN the area of LANGUAGE/COGNITIVE: COMPREHENSION as specified 2.02.4 the armony are considered schools for this the process to the transport Do In the space provided, of a programme to a conding order developmentally. LAP-D REFERENCE . . 9..0.4.63 , ONTERFORVERDAL AND DIRECTIONAL CUES and the second of the second and a state of the and (LC1) A Commence of the Control Con (LC2)Commence of the state of the commence of the state of (LC3) THE STATE OF THE VEHICLE NAME OF the location of the request point to correct in (LC4) The second of the care of the carried objects (LC5) in the second state marts. (LC8) which is the second to the courts convey an appreciate true her for a (LC7) . and a far housef (LC14) - Constantibulted (LC15) The program of the control (LC16) in the Spanish and State of (LC16) gang sagan sang agin at markerals between (LC20) (LC26) - North A Profession A Z (LC27) The second of the second secon LDS YO VERBAL COMMANDS and the statement will upon request respond correctly en to the programming Silver of Si (LC6) The form of the form in \$5 dust of 10 (LC9) and the state of t (LC11) garang pandangan where of the conserioring tasks indicated in your tur 2 commands #### SKILL AREA/OBJECTIVES LAP-D REFERE 4. RESPONDS TO VERBAL EXPRESSIONS OF POSITION AND DIRECTION When given specific expression of position or direction, student will upon request correctly respond to. | prepositions of position for 2 out of 3 instructions using prepositions on, behind, and in front | | (LC10) | |---|---|------------------| | prepositions of position for 3 out of 4 instructions using prepositions in, under, over, and beside direction words, lett and right, for 4 instructions | ı | (LC18)
(LC25) | #### 5. RESPONDS TO CONCEPT OF USE When presented with specified items, the student will upon request: | Military by an artist of | | |--|--------| | show use of 3 out of 5 common objects - | (LC12) | | allowing one demonstration | | | point to correct picture for 3 out of 5 common | 44 | | opjects when given a verbal description of use | (LC13) | | of each object | (22:27 | #### 6. RESPONDS TO VERBAL INFORMATION When given appropriate verbal information, the student will upon request point to correct picture which | orrect picture which | | |--|---------| | shows something about sentence which read for 4 out of 5 sentences | (LC19) | | matches verbal description for 7 out of 9 | (LC21)· | | descriptionsanswers question of who, what, and where of simple story read to student | (LC23) | | | | #### 7 RESPONDS TO CLASSIFICATION CONCEPT When presented with 18 pictures and asked to identify pictured items that belong to a named category, student will upon request correctly point to at least: | 2 objects in each of 4 categories and does not include any that do not belong | (LC22) |
---|--------| |---|--------| #### OTHER OBJECTIVES (LC24) # ABUILDAL COAL: To mere as a the student's skills in the area of GROSS MOTOR: BODY MOVEMENT as specified in the | grand and the state of stat | | | | |--|------------------------------------|---|------------------------| | The second of the contant to active windom the contant to expense that the LAP-D. In the | elects for this le space provided, | 2VILL WIEW/OPPICALACO | AP-D REFERE NCE | | to the property of the selects. | | stoop to pick up toys on floor from standing position without falling allowing 2 trials get down from adult chair without falling and | (GB10) | | ▼ | LAP-D REFERENCE | without assistance balance on 1 foot for 5 seconds after demonstration | (GB14) | | 1 (7.7%.28 | | allowing 3 trials get up from floor with partial rotation of shoulder | (GB19) | | The student will upon reques | , | and use of hands allowing 2 trials | (GB21) | | r in the property of the sections section | (GB1) | squat down and maintain balance while building with cubes after demonstration | (GB23) | | 2. 0.73 In the student will apon re- | quest. | balance on 1 foot for 8 seconds after demonstration allowing 3 trials | (GB24) | | en e | | stand on tiptoes and stretch full-length toward dowel held over head without losing balance allowing 2 trials | (GB26) | | ryn y tait yn tyla tynd position | (GB2) | gets up from floor without using hands and without demonstration allowing 3 trials | (GB32) | | t province to the treatment who indepted | (GB3) | touch toes with both hands 5 times consecutively from standing position without bending knees after | (GB36) | | in the state to produce the state to produce | (GB6) | demonstrationmake 5 full swings of each leg without losing balance | (4830) | | general to the property of the perturbations of the second sections section section sections of the section section sections of the section section section sections of the section section section sections of the section section section sections of the section section section sections of the section section section section sections of the section section section section sections of the section section section section sections of the section section section section sections of the section section section section sections of the section section section section sections section sec | (GB13) | or touching foot to floor after demonstration allowing 2 trials each leg | (GB42) | | 3 CHTEVE | quest | complete 5 sit-ups with hands clasped behind head after demonstration but with no assistance other than holding of student's legs | (GB46) | | v julio – volument i store trom crægilag | (G84) | 6. WALKS When given appropriate instructions, the student will upon reque | st walk: | | (i) (ii) the first constant of their back up.
(iii) the ready demounts step and feet on third
(iii) in the standard tree. | (GB12) | 3 feet with support allowing 2 trials10 steps without falling allowing 3 trials without assistance | (GB8)
(GB9) | | A. STATOS - TO STATE A STATE OF STREET | | up and down stairs, with hand held, for 3 steps each direction ip and down stairs, without adult assistance | (GB15) | | read to the first all starts 3 trials | (GB7) | after demonstration on tiptoes for 4 steps without assistance allowing | (GB17) | | A residual plant of the strong discounts to the seconds of the second seconds of the seconds of the seconds | (GB11) | , demonstration and 2 trials on line for 10 feet without stepping off the line after | 183(GB18) | | Seconds Seconds | (GB31) | demonstration allowing 2 trials, each starting from the beginning | (GB22) | | . Anglisticus | (GB43) | up stairs using alternating feet without holding on for
3 steps after demonstration | (GB 2 5) | | 5. BALANCES West and the post on the student will upon re- | auest: | forward heel to toe with one foot 2" or less in front of the other for 6 steps after demonstration allowing 3 trials | (GB27) | | round and blick up object from sitting position | . ' | backwards 6 feet without falling after demonstration allowing 2 trials | (GB 30) | | losing balance allowing 2 trials | (GB5) | backwards 3 feet heel to toe placing toe 2" or less in back of heel after demonstration allowing 3 trials Continued on Page 12 | (GB37) | Continued on Page 12 #### LAP-D REFERENCE | | · · | | |---------|--|-----------| | 7. RUNS | to the state data tions, the student will upon request run in | | | | provides a contarity off the ground at the same | (CB28) | | | policy in the starts of many stees without letting his control the marter demonstration allowing | (GB39) | | Jt (4P | $\hat{\mathbf{s}}$ | n request | | - | ي المراجع الم | (GB16) | | | en ji fire je navni 🗷 filam jibulama allewing | (GB20) | | | on the factor of test without asing at their balance all samp atrials | (GB34) | | ~ | en general and the start of tion with running start. | (GB38) | | | g factor in a cir, from standing
control to 45 | (GB40) | | | to grant and the control of the constration constraint co | (GB44) | | | The state of s | (CB47) | | | en la le proposition de la completant after demonstration la le la completant de complet | (CB48) | | h HCui | :
 | | | | t is a para latter reconstruction. | (GB29) | | • | e en la profession de la parate i y la terre en la profession de profe | (GB41) | | | The state of s | (GB45) | | 10. SKG | '\$ | | | • | | (GB33) | | | The state that shoothry and easily after demonstration (Control of the last) | (GB 35 | # Visit 1914 COAL: The meaning materials skills in the area of GROSS MOTOR: OBJECT MOVEMENT as
specified in the | | . 1 | | | | |---|--|--|---|---| | | The second second securities solves for the second | this
provided, | E KIUKS | AP-D REFERENCE | | | the continuous for a secondary or for devel | icpmentally. | When presented with appropriate objects, student will upon requ | uest: | | mark and a second bridge | LAP-D R | REFERENCE | kick 5" ball while standing without losing balance after demonstration allowing 3 trialswalk up to and kick 5" ball placed 6 feet in front | (GO12) | | 1 1 1 2 2 2 2 2 4 3 A 3 A 3 A 3 A 3 A 3 A 3 A 3 A 3 A 3 | e Stores, stacket inflequentestalist | | of student after demonstration allowing 3 trials kick 5" rolling ball after demonstration allowing | (GO15)
(GO18) | | | egic organization (a substitution)
The contraction of the contraction of the contraction of the contraction of the contraction of the contraction | (GO1) | 3 trials ran up to and kick a moving 5" ball after demonstration allowing 3 trials | | | por local delutions | ·. | | 7. CATCHES AND BOUNCES When given appropriate objects and conditions, student will upon | on request: | | a to a been Holds | The second of th | (GO2)
(GO3)
(GO11)
(GO13)
(GO21) | catch bean bag with arms against body while sitting allowing 3 trials catch bounced 5" ball with arms against body allowing 3 trials catch Lean bag with arms against body while standing allowing 3 trials catch an adult's T shirt with 1 hand only allowing 3 trials catch bean bag with hands without pressing it against body allowing 3 trials catch 2" ball in 2 hands thrown underhand without pressing it to body allowing 3 trials catch bean bag in 1 hand, thrown underhand allowing 3 trials catch bean bag in 2 hands, thrown overhand allowing 3 trials catch 2" ball in 2 hands, thrown overhand allowing 3 trials catch boun, ed 5" ball with hands without pressing against body allowing 3 trials | (GO14) (GO16) (GO17) (GO19) (GO22) (GO24) (GO25) (GO26) (GO27) (GO28) | | | The second of th | (GO7) | bounce 5" ball off wall 3 feet away and catch it after demonstration allowing 3 trials catch 2" ball in 1 hand, thrown underhand from 6 | (GO30) | | 5. \$ 0.800.3
185 | The contract devenstration | (GOS)
(GOS) | feet away allowing 3 trials 8. HITS When given appropriate objects, student will upon request: hit 5" ball with dowel when ball is rolling after demonstration allowing 3 trialshit 5" ball with stick when ball is thrown underhand from 6 feet away allowing 3 trials | (GO20)
(GO29) | | RIC 4 1 October 1 | Unit runtial bowing 8 delectistrations | (GO10 | OTHER OBJECTIVES | 12 | # ANNUAL GOAL: To increase the student's skills in the area of SELF - HELP as specified in the objectives selected below: | | ANNUAL GUAL: TO increase the stude | itt 3 3k 113 itt tite area | · · · · · · · · · · · · · · · · · · · | u. | |-------------------|---|----------------------------|--|--------------------| | | For this annual goal, check each objective which the committee so | elects for this | SKILL AREA/OBJECTIVES | LAP-D REFERENCE | | | student's IFP on the basis of assessment with the LAP-D. In th | ie space provided, | pull on sock when placed on turs | (S(N) 7) | | | write in any other charactions which the committee selects. | | anbutton small button allowing 3 triefs | (50:10) | | | NOTE: One tives for each skill area are arranged in ascending or | der developmentally. | pet on sock unussisted allowing 2 trials | • | | | | | without demonstration | (\$010) | | | SKILL AREA/OBJECTIVES J \ | LAP-D REFERENCE | attach hoof and eye allowing 2 demonstrations | | | | | | and 2 trials | c. (52C) | | | 1. EATING | | lare two holes after demonstration | (SD.11) | | • | V.N. converted with a propriate food and utensils, the studen | it will upon request | put shoes on correct feet | (SD22) | | | | 10.41 | tie bow without demonstration allowing 2 trials | (JO23) • | | l | 2.8 % Furred food off spoon when touched to child's li | ps (SE1) | 13 17074 31 1177 6 1 1 7 2 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 | | | | tox tox 1 even to child | (SL2) | 3. GROOMING | • | | | ponk to income when held by adult even though some | (6) | When given appropriate instructions and materials, steelint a | All up in request. | | | is softled allowing student to put hands on the cup | (SE3) | | | | , | two protestance racker by picking up cracker placed in | 101.41 | wash hands with assistance | (SG1) | | | ricipent's reach and then eating it | (SI 4) | irv hands with assistance when given towel | PST-121 | | , | consistency by transferring the kilomaistency by transferring | ng
iceta | wash hands when prompted | (SGJ) | | | et if of food from now! to mooth | (SE5)
(SF6) | wash face, using cloth, with assistance | (8G4) | | | 13
- in with both hands and drink without spilling | (St.7) | dry hands when prompted | (CG5) | | | | • | for face when prompts 1 | (5.66) | | | 3.** and reform the to table with out spilling | (818) | wash and dry hands spontaneously after using toilet | (5G7) | | | | • | The second secon | | | i. | DRESSING When a resented with depropriate clothing, the student will up | oon request. | 4. TOILETING | | | | | 7.77 TO 4 0 0 0 0 1 | When given ar propriate conditions, student will upon reques | 5t | | | tank of hat or cap which has been placed on | 10011 | sit on small chair for 1 minute without losing | • | | | St. Both American | (SD1) | Lalante | (ST1) | | | tive off citizens placed on student's hands by pulling | | approach bathroore when told and taken by a fult | | | Ţ | the first matten which has been pulled half way off by | (ct)2) | wirbout crying, protesting, or rebelling | (ST2) | | | teacher and then removin the other allowing 2 trials | (SD2) | sit on toilet with as astance | (373) | | | realisant and after demonstration allowing 2 trials | (SD3) | pull down pants with assistance | (GT4) | | | pull string to until bow after demonstration | (SD4) | approach toffet when prompted | (STEA | | | all over 12 trials | (SD5) | urinate or defecate while on toilet | (ST6) | | es. | built off some completely by self after demonstration | | pull down pants or assisted | (ST7) | | | orbit import with large rupper pull after demonstration | n (SD6) | pull up parits with assistance | (ST3). | | | aitowing? trials | (300) | pull up parits when prompted | (\$79) | | | ner over out unassiste Lafter demonstration | (SD7) | | | | | arlos ang zi treaks | (307) | 5. SELF - DIRECTION | | | | minuti shaps without assistance 3 times after | (SD8) | When given appropriate instructions and materials, student | wili upon request | | | demonstration | (SD9) | | :188 | | | r als on over sized T-shirt when placed over head | (300) | pick up toys and put them away with promoting | · | | | in teatten fair is botton allowing 2 demonstrations | (SD10) | and modeling | (SS1) | | | er i 2 trials | (30) | pick up toys and but them away when prompted | (552) | | 1 - | in large zipper when started by adult allowing 3 | (SD11) | help carry a chair when asked to do so | (883) | | 187 | garrantizations and 3 trials | (3011) | carry a glass of water without spilling for 10 feet | (SS4) | | i | , 101 12 12 12 12 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | (SD12) | open battle with twist cap allowing 3 trials | (\$\$5) | | | is trulsbration large button allowing 2 demonstrations | (00.12) | pour from pitcher to glass without spilling after | 1.10000 | | | Destroyle Dateon allowing 2 Gradonations | (SD13) | demonstration | (3°6) | | | and 3 trials on sock when placed over heel | (SD14 | | | | | on sock when placed over ficer on coat unassisted allowing 2 trials | (SD1 | OTHER OBJECTIVES | | | L ERI | | | 1 | | | Full Text Provide | 2 traffs | (SD16) | | | | F | | | • | | #### INDIVIDUAL EDUCATION PROGRAM This, ISP form is designed to facilitate the use of assessment information from the Learning Accomplishment Profile - Diagnostic a other (LAP-D). It. TEP form may be used in its completed format as the total service plan for the student. Simply detach this form and make capitate copies as required by law (1, child's permanent tile, 2, daily lesson plan folder, 3, parent). | | | | | SUMMARY OF PRESENT LEVELS OF PERFORMANCE | | |--|---|--------------------------------------|------|---|-------| | * | | Aire | | See the LAP-D Scoring Booklet for a summary of the student's strengths (+'s) and weak nessess (-'s) in the areas assessed by the LAP-D. | | | | | Pro from Entry | | Additional strengths or weaknesses which have been identified by assessment other than LAP-D are listed below. | 1 the | | | | | | Strengths: | | | METCH TANNUAL | | merease the students's skills in | PAGE | | | | The property of the second sec | | Language/Cognitive:
Comprehension | 10 | Weaknessess: | | | The Mark Control of the t | ò | Gross Motor: Body Movement | 11 | | | | The same | 7 | Gross Motor: Object Movement | 1 3 | | | | Complete Section (Complete Section) | 8 | Self-Help: | 14 | | | | That is the Cognitive. | 9 | Other: | | | | | | | - | | | | | : | SHORT TERM INSTRUCTIONAL OBJECTIVES | SPECIFIC EDUCATIONAL AND/OR SUPPORT SERVICES | PERSON(S)
RESPONSIBLE | AMOUNT
OF TIME | BEGINNING &
ENDING DATE | REVIEW
DATE | | |------|-------------------------------------|--|--------------------------|-------------------|----------------------------|----------------|--| | | | | | | | ·. | | | | 183 | | | | | 190 | | | RIC" | | | | | 6 | | | # EVALUATION CRITERIA or me If a form, the evaluation criteria and procedures The Lin the Learning Accomplishment Profile - Diagin LAPID Scoring Booklet and/or the IEP form itself may to the remaining the results of the representation of the responsibility responsi The control of the chief house d'ana/er by other items as appropriate: + Comthe compared as stand), in Unable to do the task into observable progress in achievement of objective). Ø Improving (made progress towar For written objectives on the IEP form, the evaluation criteria and procedu the same as those indicated in the written objective. Implementor shall main records of the student's progress in achieving these objectives. | COMMENDATIONS FOR SPECIFIC | rogress records o | as those indicate
of the student's pr | the IEP form, the evaluation criteria and p
ed in the written objective. Implementor
ogress in achieving these objectives. | rocedu | |--|-------------------|--
--|----------------| | COMMINITEE RECOMMENDATIONS FOR SPECIFIC PROCEDU | RES, TECHNIQUI | ES, MATERIA | s do in achieving these objectives. | snair mai. | | , | | | | | | man of the second secon | | | | | | CHGORIFT.ON AND AMOUNT OF TIME IN REGULAR EDUCATION | | | | | | THE IN REGULAR EDUCATION | ON PROGRAM | | | | | | | | , | | | | | | | | | FIGURE RECOLMENDATION | | | | | | | , | | | | | | | | | | | | | | | | | . 10,7 THE MEMBERS PRESENT (Signature/Position) | | | | | | (Signature/Position) | | | | - | | | | | • | | | | | | | | | A | .05 | | 191 | Dansar (C | | | | | SIC . | Parent/Guardiarı | | | | # the CHAPEL HILL TRAINING OUTREACH PROJECT SUMMER 1981 # ÖUTREACH # Winston-Salem, Forsyth County Schools To Replicate Chapel Hill Model Five elementary schools in the Winston-Salem/Forsyth County school district of North Carolina will serve as pilot Outreach Project sites in 1981-82. Participating in the plans for impleentation of the Chapel Hill training are the following administrative personnel from the Winston-Salem/Forsyth County schools: Dr. James A. Adams - Superintendent Mr. C. Douglas Carter - Assistant Superintendent Dr. Howard Sosne - Assistant Superintendent Jean Watson - Title I Supervisor Ginger Keller - Instructional Supervisor of Special Education The Chapel Hill Project staff will conduct a minimum of five day-long work-shops on the following topics: Administration of the LAP-D; Assessment and . Programming; Curriculum; Behavior Management; and Parent Involvement. Participants in these workshops will include: public school kindergarten and special education teachers; Head Start personnel; and staff from preschool agencies serving young children with special developmental needs. In support of the collaboration with the Chapel Hill Project, the Winston-Salem/Forsyth schools have committed financial support for payment of substitute teachers during the day-long continued on page 2 Seated left to right: Anne R. Sanford, Jean Watson, Ginger Keller, and Dot Cansler continued from page 1 training sessions and for purchase of materials needed in direct services to children. Family involvement will be a major focus of the replication effort. The Chapel Hill Project will provide the consultants for a minimum of four parent meetings. Competency-based training will include follow-up in each of the five elementary schools which are serving as pilot sites. Collaboration with the Special Education Department of Lenoir-Rhyne College will enable qualified trainees to acquire graduate or undergraduate course credit. Jeanne James, Chapel Hill Project Coordinator of Training for Volunteers, will collaborate with Kay Shields of the Winston-Salem schools in mobilizing and training a corps of volunteers who will provide tutorial support for developmentally-delayed kindergarten youngsters. For additional information regarding the workshop training for inter-agency personnel in the Winston-Salem area contact: > Randy Granovetter Chapel Hill Outreach Project Lincoln Center Chapel Hill, N.C. 27514 Telephone: 919-967-8295 ## SERVE Volunteers Screen Children A group of specially trained volunteers collaborated with the Outreach staff to screen the 1981-82 kindergarten population of the Chapel Hill-Carrboro Public schools. An analysis of the screening results has been conducted to determine those children who display significant developmental delay. These youngsters will receive <u>LAP-D</u> assessments to determine whether or not an individual developmental intervention program is needed. Volunteers trained through the Skills Expansion through Resource Volunteers in Education (S.E.R.V.E.) program of the Outreach Project will provide the tutorial support which is recommended for the "high-risk" kindergarteners. The volunteers completed a competency-based training course offered by Randy Granovetter, Coordinator of the Personnel Preparation Grant, of the Chapel Hill Outreach Project. The course was also attended by kindergarten and primary resource teachers in the school system. In addition, the volunteers will receive ongoing supervision and training from Jeanne James, Coordinator of the ERVE program. Photo by: Ginger Talbot ## Project Director Addresses West Virginia Conference Anne Sanford, Outreach Director, delivered the keynote address of the West Virginia Early Childhood Conference which was conducted in Huntington on August 17-20. Nancy M. Vorobey, coordinator of the West Virginia State Implementation Grant, designed and moderated the statewide meeting which attracted over one hundred personnel from public school, Head Start, and other preschool programs. 194 You are invited to # A Conference National Significance! What: National Conference Sponsored By The Handicapped Children's Early Education Program (HCEEP) The Division for Early Childhood (DEC) Council for Exceptional Children When: December 8 - 11, 1981 Where: Sheraton-Washington Hotel Washington, D.C. For additional information, contact: Norma K. Clark Thomas Buffington and Associates 2710 Ontario Road, NW Washington, DC 20009 (202) 232-1362 # **RAP Restructures Advisory Board** CCESS PROJECT The Chapel Hill Resource Access Project (RAP) is in the process of restructuring its Advisory Board. Currently, the Board consists of Head Start personnel as well as representatives from other organizations that serve preschool handicapped children, including State Education Agencies. Membership includes personnel from each of the four states in the RAP service area: Florida, Georgia, North Carolina and South Carolina Plans are now underway to expand the Board to four State Advisory Committees with broad representation from both public and private agencies. This approach will enable members to focus on the unique aspects of interagency coordination within their own states. The RAP Advisory Board has always served an important advocacy role by facilitating the exchange of information among agencies. Collaboration on local and state levels has resulted in the creation of innovative programs while minimizing duplication of services. Issues of common concern have been addressed in a supportive task-oriented atmosphere. The organization of the four State Advisory Committees is an exciting approach to interagency collaboration which should result in an improved service delivery system in each of the four states. ### **UNC Graduate To Work With CHIP** In this assignment, Tom will spend some time in the classroom and devote the remainder of his time to the provision of services for the families. Contact with community agencies and recruitment of special support services will also fall within his CHIP responsibility. At age twenty-seven, Tom is married and he brings considerable work experience to his placement. He has worked as a teacher in a preschool program, a house parent in a group home for young men and has been most cently employed as a parent liaison worker with a group home for emotionally disturbed young men in Chapel Hill. He has a special interest in community programs and working with families. He has enthusiasm and vitality to bring to his new assignment and the CHIP Program is fortunate to have such a capable student to enhance its parent program for the coming year. Dorothy Cansler, Family Coordinator of the Outreach Project, will serve as Tom's Field Instructor and will provide liaison with the University of North Carolina School of Social Work. 196 # Six New KIK Sites Begin Replication In its fourth year of collaboration with the Chapel Hill Outreach Project, the Kentucky Department of Education has committed its incentive grant monies to the establishment of new replication programs in six Kentucky school systems. Those selected for incentive grant funding Anderson County Public Schools 103 North Main, Lawrenceburg, KY 40342 **(-502)** 839–3406 Shirley Duff - Contact Person Butler County Board of Education Box 435, Morgantown, KY 42261 (502) 526-3793 Yvonne Langford - Contact Person Calloway County Board of Education PO Box 800, Murray, KY 42071 (502) 753-3033 Jim Greer - Contact Person: Hardin County Schools 110 South Main Street Elizabethtown, KY 42701 (502) 765-4186Mary Ann Buesco - Contact Person Hopkins County Board of Education 208 North Kentucky Avenue Madisonville, KY 42431 (502) 821-5044 John D. McClearn - Contact Person Montgomery County Board of Education Rt. # 5, Woodford Drive Mt. Sterling, KY 40353 (606) 498–1566 Janet Spencer - Contact Person A four-day training institute for representatives from the six new sites was conducted by the Chapel Hill staff in Louisville, Kentucky on July 28-31, Fortytwo persons participated in this intensive period of training which focused on implementation of the Chapel Hill model of serv ices to young handicapped children and their families. During the coming school year, each of consultation and training by the Chapel Hill staff. The one-day workshops are available to all area personnel who serve young children with special needs. Interagency collaboration between the public schools, Head Start, Title I, Mental Health, Social Services, Colleges/Universities, and other institutions have been a significant component of the Kentucky outreach. The schedule for the interagency on-site workshops is as follows: #### #### 1. Murray | Cct. | 6 | Behavior Modification | Sam Thios | |------|----|-----------------------|----------------| | Nov. | 18 | Curriculum | Julia Williams | | | | Parent Involvement | Dot Cansler | | Mar. | 10 | Methodology | Anne Sanford | #### 2. Madisonville | Sen | 23 | Curriculum | Julia Williams | |------|----|-----------------------|----------------| | Oct. | | | Dot Cansler | | Jan. | | Behavior Modification | Gary Mesibov | | Feb. | 10 | Methodol o gy | Anne Sanford | #### Morgantown #### 4. Elizabethtown |
Nov.
Jan. | 18
27 | Metho dolo gy | Dot Cansler
Gary Mesibov
Anne Sanford
Julia Williams | |--------------|----------|----------------------|---| | Mar. | 24 | Curriculum | Julia Williams | #### 5. Lawrencehurg | Oct. 2 | | Julia Williams Dot Cansler Anne Sanford | |--------|---------------|---| | Jan. 1 | 3 Methodology | Anne Santord | #### 6. Mt. Sterling | Nov.
Jan. | 18
13 | Parent Involvement
Methodology
Behavior Modification
Curriculum | Dot Cansler
Anne Sanford
Sam Thios
Julia Williams | |--------------|----------|--|--| | ⊦eb. | 1/ | Curriculum | Out to Hilliam | # Lenoir-Rhyne Collaboration Supports Personne! Preperation A collaborative agreement between two North Carolina programs funded by the Division of Personnel Preparation (DPP) of the Office of Special Education will enable competency-based trainees to receive graduate and undergraduate course credit. Lenoir-Rhyne College, a recipient of DPP funds, has involved the following faculty in facilitation of this training effort: Dr. Donald Hayes, Director of Graduate Studies; Dr. Joan Parkinson, Professor of Education; and Dr. Jose Hurtado, Dean's Grant Coordinator. The Chapel Hill Personnel Preparation Grant is in its fourth year of competencybased, on-site training for daycare and public school staff who serve young handicapped children. Since many of these programs have suffered significant budget cuts for travel and inservice training, the need for on-site course training with college credit has increased throughout North Carolina. Therefore, according to Randy Friedman-Granovetter, DPP Coordinator, for these centers which serve mildly to "There has been an extremely positive response to the agreement by Lenoir-Rhyne College to extend its off-campus services to selected field sites through the Chapel Hill Project." The training sites for fall, 1981, include the following centers: St. Mark Developmental Day Care Center, Charlotte, NC Monroe City Schools, Monroe, NC Learning Together, Inc., Raleigh, NC Winston-Salem/Forsyth Public Schools, Winston-Salem, NC Each developmental daycare center serves children with varying special needs from ages two through sixteen. The Monroe Public Schools' classes serve severely handicapped youngsters ages three through twenty-one. The Winston-Salem kindergarten classrooms include students with various handicapping conditions who are integrated into each public school kindergarten. The Personnel Preparation team is al working with the North Carolina Division for Daycare Services. Representatives from daycare centers will participate in training at the Learning Together site in Raleigh, NC. The Competency-based training workshops have been individualized moderately handicapped youngsters in their daycare and after-school programs. > Randy Friedman-Granovetter Chapel Hill Outreach Project Lincoln Center Chapel Hill, NC 27514 (919) 967-8295 Lincoln Center Chapel Hill, North Carolina 27514 telephone 919-967-8295 Funded by the Office of Special Education, U.S. Department of Education. **BULK RATE** Non Profit Org. Postage and Fees Paid Permit No 20 Carrboro, N.C. 27510 # the CHAPEL HILL TRAINING OUTREACH 1981 CHAPEL HILL TRAINING 1981 CHAPEL HILL TRAINING 1981 # KUDOS FOR KIK ## OSE Representative Lauds KIK Project The Chapel Hill Project's collaboration with the Kentucky Bureau of Education for Exceptional Children to develop Kentucky's Individualized Kindergartens (KIK) received special commendation by Dr. Arlethia H. Elliott of the U.S. Office of Special Education. During a site visit to Kentucky on September 23-25, Dr. Elliott met with KIK representatives from Ashland Independent School District, Jackson County, and Berea. Each of these replication sites shared products, accomplishments, and evaluation data which supported the efficacy of the new thrusts to mainstream handicapped children in Kentucky's public schools. During an on-site visit to the Berea KIK Project, Dr. Elliott spent the morning observing the mainstream program in the Berea kindergartens. In follow-up of her observation of KIK, Kentucky's Incentive Grant Program, Dr. Elliott made the following comments: "Kentucky educators are to be commended. In my recent site visit to Kentucky, I became aware that there is an exemplary effort and a total commitment to serve handicapped preschoolers in this state. The needs of children of the commonwealth surfaced as the top priority of the teachers and administrators I met So often people give lip service to wanting to meet the needs of preschoolers but when the going gets tough, (and it sometimes bes when you talk about preschoolers), the people I met, were really there-not just talking--but ing! Project KIK is enjoying an outstanding role of leadership in preschool programs throughout the United States ...and the key to this has come from the interagency coordination and collaboration that is a vital part of the project. The future of programs--all programs-relies on the very essence of this component. time to realize that no one agency can do all things for all people. The future dictates that we look beyond our own administrative areas and understand the total needs of children and their families. The agencies, the parents, the physician, the grandmothers and grandfathers, the child, the teacher and on and on-all must be committed to the best for children. And Kentucky has demonstrated this to a national audience through the establishment of Project KIK. As I saw the models which take services into the homes of the children in the rural areas, I thought of the impact. Not only was the child receiving an education, but the moms were being taught to work as partners, and siblings Continued on page 2 continued from page 1 also learned how to teach the primary contact: the handicapped child. This is cost efficiency which is another component of the KIK Project that makes it unique. You have made the most use of your teachers through the use of intensive inservice training for all teachers. You have demonstrated to the regular educators that these children can be served in the least restrictive environment and that the regular classroom teacher (with assistance in inservice training) can do it - and enjoy it, too." As Project KIK enters its fourth year of preparing kindergarten teachers for services to handicapped children in the least restrictive environment, the Chapel Fill Project shares Kentucky's pride in this innovative venture. ## OSE Profile: Jean Tufts Jean Tufts, Assistant Secretary Designate of Education for Special Education and Rehabilitative Services (OSERS), brings to her new position a wide range of experience in the educational field. She has served as president of both the New Hampshire State Board of Education and the National School Boards Association; as Executive Director of the Rehabilitation Center in Portsmouth. New Hampshire; and as Senior Project Officer for the New England Program in Teacher Education. In her new job, she will be directing three major federal programs affecting disabled U.S. citizens. The first is Special Education Programs (formerly OSE); the others are the Rehabilitative Services Administration (RSA)--which provides medical, psychological and training services to adults--and The National Institute for Handicapped Research (NIHR). Ms. Tufts is an enthusiastic supporter of the HCEEP, a program which she believes is extremely important. She hopes to see more follow-up on HCEEP children in the future, including attention to the following questions: Have services to these children continued and under what circumstances? How many children have been reclassified or have had their diagnostic labels changed? ## Head Start Join's Developmental Day Care Centers For Course On Mainstreaming A collaborative arrangement between the Chapel Hill Project's Personnel Preparation staff and the Resource Access Project has resulted in new training opportunities for North Carolina's Head Start programs. Staff members from Martin County, Sampson County, Henley Roberts Child Development Center and JOCCA Head Start have participated in a competency-based course on mainstreaming. Titled, "Helping the High Risk Child in the Classroom and at Home", the course has enjoyed tremendous success. Seven odules were offered on curriculum, assessment, behavior management, individualized teaching approaches including error-free learning, parent involvement and movement. An additional session was provided for individuals who obtained certification in the administration of the LAP-D assessment. A mainstreamed day care center, Learning Together, in Raleigh has served as the location for the course. Addition al sites will be selected for the spring semester when the modules will be repeated for a new group of participants. # Mainstreaming: What Do The Parents Think? Dr. Ann Turnbull, Principle Investigator, and Dr. Pam Winton, Research Associate CIREEH, recently collaborated with the Chapel Hill Outreach Project in identifying mothers in Kentucky to participate in a national survey of parents of handicapped and non-handicapped children mainstreamed in public school kindergartens. Through the support of the Chapel Hill Outreach Project, contacts were made with all of the Project Directors of the KIK programs in Kentucky. hese directors helped identify and secure participation in the study from thirty mothers whose children were enrolled in KIK kindergartens. The purpose of this survey was to identify parents' expectations of and satisfaction with kindergarten programs. Preliminary results, based upon the responses of the 100 mothers interviewed in 4 states, are now available. # Expectation of and Satisfaction with Kindergarten The
information from this study suggests that there might be some discrepancy between what parents of handicapped children expect from a kindergarten program. Although parents whose children were handicapped were as likely to emphasize the importance of developing pre-academic and academic skills during the kindergarten year as they were social skills, the development of social skills was the area of child progress with which they were most satisfied. This can be contrasted with the fact that parents of non-handicapped children were most satisfied with what they felt to be most important – that is, progress in reading and math, and suggests that their expectations were more in keeping with what the kindergarten had to offer. In fact, data indicated that parents whose children were non-handicapped gave the kindergarten a higher rating in terms of meeting the child's needs. It should be noted that these parents on the whole were extremely satisfied with their children's kindergarten programs, even though the specifics of what pleased them depended upon their child's being handicapped or not. The data emphasizes the importance of providing special services to mainstreamed handicapped children and emphasizes the overall importance of teachers. Parents in the two groups were similar in what they most valued for themselves from the kindergarten experience: that is, the presence of teachers able and willing to frequently communicate with them about their child. #### Attitudes Towards Mainstreaming Parents in both groups perceived the greatest drawbacks to mainstreaming as being instructional in nature and as negatively affecting handicapped children. They felt that in mainstreaming, teachers are unqualified to deal with the needs of handicapped children and that the handicapped children do not receive the special help and attention they need when in mainstreamed classrooms. Parents in the two groups differed in terms of their perceptions of the greatest benefits of mainstreaming. Parents of non-handicapped children felt the greatest benefit of mainstreaming to #### Intimed from page 3 t be that it helps non-handicapped children learn about differences in the way people grow and develop. Parents of handicapped children felt the greatest benefit to be that it prepares handicapped children for the real world. These findings suggest that parents of non-handicapped children view mainstreaming as a positive rather than negative experience for their children. This information supports the results of the CIREEH Interview Study of Parents of Handicapped Preschoolers (Winton & Turnbull) that the drawbacks to preschool mainstreaming are instructional in nature and that the benefits are social. Appreciation is expressed to Doris Connor, Peggy Kelly, Dorothy Newbold and Betty Smith, Project Directors, who so willingly contributed their time and efforts in this project. -Pam Winton, Ph.D. ### UPDATE: S.E.R.V.E. SERVE is an acronym for Skills Expansion Through Resource Volunteers in Education. The program is in its third year of service in the Chapel HillCarrboro City Schools. Exciting new developments in SERVE include replication in Winston-Salem/Forsyth County Schools and at one site in a Raleigh developmental day care center. The program in Chapel Hill-Carrboro is currently SERVE(ing) twenty-two children. This year a group of trained volunteers did most of the screening and LAP-D assessments for kindgergarten children. This year has been characterized by more volunteers actively seeking to become part of the program. In Winston-Salem/Forsyth County, five schools elected to act as pilot sites for the SERVE program. The participating schools are also involved in the Competency-Based Training Program. The school personnel and some volunteers are receiving the training program together. The Winston-Salem school system has an excellent system of volunteer recruitment under the direction of Kay Shields, volunteer coordinator. # UPDATE: Winston-Salem-Forsyth Co. Competency-Based Training The fall sequence of the Winston-Salem/Forsyth County Competency Based Training Program has included a minimum of sixty participants in each session. A significant feature of this site has been the cooperation between the Special Education Department and the Elementary Education Department in developing individualized programs for handicapped kindergarten children. Ginger Keller, EMH, TMA, SPH Coordinator and Jean Watson, Title I Supervisor, have coordinated these efforts with the Chapel Hill Outreach staff. Monthly visits by Outreach staff to each target school began in October, 1981 and will continue through April, 982. Jeanne James is training the volunteers in each school on writing objectives for individualized programs for selected kindergarten children. Randy F. Granovetter and Toby K. Hurtado are also working in the classrooms with demonstrating the use of the Revised LAP and the LAP-D with targeted kindergarten students. The Chapel Hill Training-Outreach staff would like to thank the principals, teachers, and volunteers of Forest Park Elementary School, Latham Elementary School, Oak Summit Elementary School, Union Cross Elementary School, and Konnoak Elementary School for the positive response to this initial training thrust. # Head Start Conference In Atlanta The annual Fall Conference for the Region IV Network For Services To The Handicapped In Head Start was held in Atlanta, October 27th through the 29th, 1981. Fifty-five participants, including Specially-Funded Coordinators as well as personnel from State Training Offices, and other Head Start personnel, attended the conference. John Jordan, Director of Region IV Administration for Children, Youth and Families (ACYF), presented the opening address. Also present from the ACYF Regional Office were Bill Sadler, Chief of the Head Start Bureau, to provide Region IV update, and Jim Shelton, Handicap Specialist, to moderate the opening session. Sessions for the conference were rated ery informative and well-received by the conference participants. Joe Cunningham, Director of the Nashville RAP, presented an overview of Regional Intervention Program (RIP). This is a nationally recognized parent-implemented program for preschool handicapped children and their parents. Judy DeSalvo, from Riverside Good Council, Covington, Kentucky, gave a very inspiring talk entitled "Involvement of Families of the Handicapped," which was ranked as the highlight of the conference for many participants. Chapel Hill staff presented their new training package, "New Friends", which includes a set of dolls designed especially to familiarize and sensitize preschool children to handicapping conditions and individual differences. This training package will be completed in the spring of 1982. Mike Mathers, Media Coordinator for the Chapel Hill Project, presented two new lide/tape programs. "The Process of Collaboration" presents a rationale for Head Start Collaboration th all local institutions (and particu- larly the Local Education Agency) which share the common goal of providing services to children with handicaps and their families. Several areas of potential collaboration are discussed. Collaboration for the transition of handicapped children from Head Start to the LEA is vital if the child and the child's family are to experience a smooth entry into the public school system. The second slide/tape program was produced by the Outreach Project specifically for use by Specially-Funded Programs in Region IV Head Start. "The Role of the Specially-Funded Coordinator" is a 10-minute discussion of the historical need for training and technical assistance in the effort to find and serve handicapped children and their families. Each program is available for purchase from the Chapel Hill Project (\$45 for "Process of Collaboration and \$30 for "Role of the Specially-Funded Coordinator"). ### OSE Name Change The name of the Office of Special Education (OSE) has been officially changed to Special Education Programs (SEP). This change has been brought about as a result of the restructuring of the total Education Department. The newly Revised Edition of the Learning Accomplishment Profile is available from Kaplan Press - 600 Jonestown Road, Winston-Salem, North Carolina 27103, for \$4.50 each. A sample brochure of the Revised LAP is enclosed. ## Assessment Conference Planned Kaplan Press and the Chapel Hill Outreach Project have joined forces to present a two day LAP Assessment Conference on March 4th and 5th at the Hyatt House Hotel, in Winston-Salem, North Carolina. The conference will feature training in the use of the Early LAP, the Revised LAP, the LAP-Screen and the Diagnostic Edition of the Learning Accomplishment Profile. Participants will also be given training in the use of correlated materials to the LAP such as: The Curriculum Planning Guide, Learning Activities, Planning Guide for the Gifted Preschooler and the Individual Educational Plan for the D-LAP. Each participant that attends will receive a Certificate of Achievement from Chapel Hill. Participants are being offered two registration plan. Plan I is a \$275.00 package that includes 2 nights at the Hyatt House, dinner on March 4th, 2 days of conference training, copies of each LAP and scoring booklets, and transportation to and from the airport. Plan II is two days of training and the LAP books and scoring materials at a total cost of \$150.00. No rooms, meals, or transportation are included in Plan II. Registration must be accompanied by a check of \$50.00 to Kaplan Press (no later than February 18), P.O. Box 15027, Winston-Salem, North Carolina 27103. Project Outreach Consultants, Randy Friedman-Granovetter, and Julia Williams and Rebecca McKee, Child Development Consultant with Kaplan Press will present the training. Anne Sanford will be available to the conference on March 4th. A reception prior to the dinner will be held in order for all participants to have a
chance to chat with Anne in an informal atmosphere. Questions pertaining to the conference should be addressed to Rebecca McKee, at Kaplan Press. Interested parties may contact Rebecca at Kaplan's Toll Free Number, 1-800-334-2014 or 1-800-334-2015; in North Carolina, 1-800-642-0610. CHAPEL HILL TRAINING-OUTREACH PROJECT Lincoln Center Chapel Hill, North Carolina 27514 telephone 919-967-8295 Funded by Special Education Programs, .S. Office of Education BULK RATE Non Profit Org Postage and Fees Paid Permit No. 20 Carrboro, N.C. 27510 204 #### CHAPEL HILL TRAINING-OUTREACH PROJECT **WINTER** 1982 # ÖUTREACH TO HELP THEM UNDERSTAND INDIVIDUAL DIFFERENCES, CHILDREN SAY # "HELLO, NEW FRIENDS!" With the significant increase in the number of handicapped youngsters who currently are being mainstreamed with non-handicapped peers, professionals are aware of a growing need for effective communication which will dispel myths and stereopes usually associated with various andicapping conditions. In response to this need, the Chapel Hill Project has conducted a number of rkshops designed to facilitate the communication of accurate information to non-handicapped peers, teachers, parents, and siblings of the disabled youngster. Entitled "New Friends", the workshop capitalizes on the potential strengths of interaction with handicapped dolls to stimulate uninhibited questioning and expressions of concern regarding a disabling condition. Continued on Next Page Continued From Page 1 Although the workshop package is still in a developmental stage, the enthusiastic response from colleagues and parents in the field has stimulated a variety of issues and methods for consideration in creating meaningful dialogue on specific handicaps. The experimental use of the "New Friends" training package has generated goals which may meet the unique needs of a specific setting or population. Some agencies have conducted a doll production workshop for parents which served as a forum for group discussion of various handicapping conditions. "New Friends" have also assisted in preparing a child and his peers for sessions with a therapist. The non-threatening dialogue with "New Friends" can clarify many distortions which may have developed because of incomplete or inaccurate information. The professional literature documents that children do have unexpressed concerns. The failure to create opportunity for discussion of these can be interpreted as denial and may generate confusion for the child with unanswered fears or concerns. Use of simulation activities, roleplaying, educational units, and visits by handicapped adults have supplemented the use of the dolls in facilitating open and stress-free communication in the classroom. A variety of resources have been utilized in actual production of the dolls, including: scouts, church groups, vocational rehab students, parents, the Association for Retarded Citizens, home economics classes, and foster grandparents. The training package includes patterns and instructions for making the dolls and suggestions for accessories such as hair and facial features. Used child-size clothing have provided creative and inexpensive opportunities for developing a wardrobe which stimulates imaginative play. The use of props such as glasses, braces, hearing aids, and white canes have facilitated the development of healthy attitudes toward individual differences. The Chapel Hill Project solicits information on materials, research, and other training resources which can be shared with other colleagues. Feedback from collaborating agencies on personal experiences, effective strategies, and problems in the training process is considered vital to the development of this product. Please send any information on this topic to: Shelley Heekin "New Friends" Coordinator Chapel Hill Outreach rroject Lincoln Center Chapel Hill, North Carolina 27514 ## DEC Members Meet With Congressmen On December 8, the Division for Early Childhood of the Council for Exceptional Children, sponsored a coffee for members of Congress and their aides in the Rayburn House Office Building in the United States House of Representatives. The goals of the coffee were: (1) to express appreciation to senators and representatives who have supported the federal role in education of the handicapped; and (2) to communicate the critical impact of early intervention for young disabled children. Several hundred DEC members and congressional leaders were present to discuss the efficacy of early childhood ograms for the handicapped. Anne Sanford, DEC President (left) and Octavia Knight, Professor of Special Education at N.C. Central University discuss educational programs for handicapped children with Congressman Tke Andrews of North Carolina. 908 # KIK: Innovation For Parent Involvement In a mountainous and rural county, one of the Kentucky Individualized Kinder-garten (KIK) sites has been resourceful in using a variety of strategies for securing parent involvement in the kindergarten children's educational process. During the first year of Jackson County's participation in the KIK program, the newly-employed itinerant teacher made home visits to each child who was identified as a high risk. Over mountain roads and often by foot, she contacted the families, secured useful information for planning the child's program, and also solicited the parents' interest. Since the mountainous roads and snowy weather often make it necessary to close school during January and February, the three kindergarten teachers, Fred Tilsley, Joyce Maiden and Carolyn Rhodus made "snow packets" of materials for parents to use at home with their children during those days. These were distributed to families before Christmas to be held in readiness for the snowbound days. Because transportation for field trips was a problem, this KIK program imported parents to do "field trips" to the classroom. Parents brought in artifacts, Continued on Next Page # Dear Colleague: The Chapel Hill Project is in the process of revising our publication, the Planning Guide to the Preschool Curriculum. In the new revision, we intend to eliminate some activities and add new material for each unit. Because many of you have demonstrated unique skills in the development of such creative supplementary activities, we seek your support in this revision. At the end of each unit we plan to include a page of "Enrichment Activities." All new ideas which are included in this section will be credited to the person who submits them. We feel that this is an excellent means of sharing creative curriculum for a correlated day. It is not necessary to submit your ideas in a type-written format. Just xerox some of your lesson plans or curriculum notes. We are very anxious to produce a valuable resource for curriculum development and we hope that you will share in this endeavor. Remember, if your ideas are included in the publication, your name and agency will be cited. We hope to hear from you! Sincerely, Anne R. Sanford Director Chapel Hill Training-Outreach Project # Personnel Prep Sponsors Prevoc. Worksho The Chapel Hill Training-Outreach Project sponsored a Prevocational Workshop on January 29, 1982. Randy Friedman-Granovetter, Coordinator of the Personnel Preparation Grant, presented Rae Levine, Prevocational Teacher from the Program for Autistic Children (PAS) in Nashville, Tennessee, and Tony Dalton from the Developmental Disability Technical Institute (DDTI) in Chapel Hill, North Carolina. Rae Levine demonstrated how to set up a prevocational workshop for severely-handicapped students in a classroom setting. In a discussion on task analysis, she illustrated how to break down each prevocational task to fit the student's level of performance, and how to record each student's progress. Her enthusiasm about her work and the importance of a well-structured prevocational workshop were reflected in her excellent evaluations by the workshop participants. Tony Dalton discussed the pre-requisite skills needed to enter a sheltered workshop, a work activity center, a day activity center, and competitive employment. Tony showed slides of tasks from different workshops he had visited. This presentation strengthened the importance of emphasizing prevocational workshops in the classroom. Fifty people attended this workshop representing the following programs: Tammy Lynn Center, Raleigh, N.C. Winston-Salem/Forsyth County Autistic Adolescent Program Southern Pines Autistic Classroom Developmental Center, Monroe, N.C. Happy Times School, Burlington, N.C. Adult Developmental LD Unit, Haw River, N.C. Physically Handicapped Program, High Point, N.C. Occupational Therapist Consultant, Randolph City, Burlington City, and Alamance City Schools St. Marks Developmental Center, Charlotte, N.C. McIver School, Greensboro, N.C. T.C. Berrien Elementary, Fayetteville, N.C. Carver Elementary School, Henderson, N.C. L.B. Yancy School, Henderson, N.C. Raleigh TEACCH Classroom Rae Levine #### Continued From Previous Page samples and activities relative to their hobbies or vocations. Once a week a parent would spend a brief session with a class demonstrating cake decorating, exercises, dances, fingerprinting by the policeman, flower arranging, and woodworking. Children glowed with pride as their parents led the class in various activities. The Jackson County Schools have recently applied for a grant to fund yet another means of involving parents. This lan would have the kindergarten teachers make a tape each week describing the unit topic and activities which parents can use at home to enhance the child's learning. The tape would be heard by dialing the Jackson County School System office after working hours. Children will be encouraged to get their parents to listen to the weekly tape. Parent involvement is an important facet of the KIK program and this school system has shown that persistence and creativity can make parents, even in remote areas, feel like a part of the
activity. # Chapel Hill Model Featured at International Symposium Representatives from twelve third-world countries attended an International Symposium on Services for Young Disabled Children in Washington, D.C. during the week of December 5. Co-sponsored by the Naional Institute of Handicapped Research and UNESCO, the symposium featured American HCEEP models which have experienced successful international adaptation. The Chapel Hill model of assessment, curriculum, family and multimedia training programs was presented by Anne Sanford for examination and discussion. Following the Washington symposium, the Egyptian representative, Dr. Mohie Hussein, was a guest of the Chapel Hill Project to observe demonstration services and to present the printed Arabic version of the LAP-D to the project staff. Anne Sanford introduces Dr. Hussein to CHIP # Shelton Transferred To Children's Bureau The recent reorganization in the Region IV Administration for Children, Youth and Families has resulted in a critical change for the Region IV eight-state network of Head Start services to the handicapped. James L. Shelton, who has served as the Region IV Handicap Specialist since 1973, has been transferred to the Children's Bureau where he will serve as Director of the Youth Development Program. During his tenure of energetic and creative leadership, Jim Shelton developed a regional system for services to the handicapped which became a model for replication in other ACYF regions. His remarkable knowledge of network personnel, personal commitment to ffective services, and consistent responsiveness to needs throughout the eight states of Region IV were always communicated with delightful humor and enuine care for children. Jim's many friends extend warm wishes for happiness and success in his new role. James L. Shelton # OUTREACH MEDIA # New Slide-Tape On Revised LAP Available The Chapel Hill Training-Outreach Project has just completed a slide/tape training program which introduces the Revised LAP (Learning Accomplishment Profile) to early childhood educators. Originally published in 1970, the <u>LAP</u> is designed to provide teachers and parents with a systematic method for observing and assessing the existing skills of the young handicapped child. And, because it effectively measures the skill development of any child, the <u>LAP</u> is widely used with non-handicapped children as well. A completely revised version of the <u>LAP</u> was published by Kaplan Press of Winston-Salem, North Carolina in the Spring of 1981. This revision is based on feedback generated during a decade of use in hundreds of preschool and other developmental programs serving children who function in the birth through 6-year age range. While the Revised LAP includes a few of its 370 behavioral items below the 36 month level, its primary focus is in the developmental range of 36 through 72 months. For children functioning in the 0 to 36 month range, the Early LAP is recommended. The Early LAP is also published by Kaplan Press. The 14-minute slide/tape program is intended for use with early childhood educators, paraprofessionals and administrators. It is available from the Chapel Hill Project for \$45.00. Another slide/tape program, currently in production, is the LAP-D Screen, which was developed by the Chapel Hill Project and the Kentucky Bureau of Education for Exceptional Children. Use of this 17 item screening instrument can validly predict a child's performance on the full LAP-D in 92% of the cases tested. The instrument examines performance in Fine Motor, Gross Motor, Cognitive Counting, and Language. It takes about 15 minutes to administer. The purpose of this slide/tape program is to present the concept of developmental screening to public school teachers and administrators and to demonstrate how the LAP-D Screen can be used in this important work. Lincoln Center Chapel Hill, North Carolina 27514 telephone 919-967-8295 BULK RATE Non Profit Org Postage and Fees Paid Permit No. 20 Carrboro, N.C. 27510 210 \circ inded by Special Education Programs, \circ RIC S. Office of Education #### CHAPEL HILL TRAINING OUTREACH PROJECT SPRING 1982 # OUTREACH # "RAPs Will Be Continued!" In an address before the Annual Spring Conference of Handicap Services in Region IV Head Start, Lucy Biggs, Associate Commissioner, ACYF, stated that the "RAPs will be continued!" An audience of Specially-Funded Coordinators, Head Start Directors, and others in the Region IV network applauded this confirmation. This means that the current national network of 15 Resource Access Projects will continue indefinitely to assist Head Start in its effort to provide services to handicapped children and their families. Current RAP goals for Head Start include: - . Identify local, regional and national resources; - Determine local Head Start needs and match these needs with available resources; - Coordinate the delivery of services to Head Start programs; - . Provide training and technical assistance; - Promote and facilitate collaborative efforts between Head Start and other agencies; . Provide resource materials to Head Start grantees. Formerly the Director of the Tennessee State Training Office, Ms. Biggs shared several concerns in her address: - . We must prepare all the children for mainstreaming, not just the handicapped child if we are to expect positive interaction among them; - Research on Fetal Alcohol Syndrome should not be limited to Native American population; Continued on next page ### "RAPs Will Be Continued!" Ms. Biggs ended her address with a - We must be more sensitive to the needs of the parents of handicapped children; - . Linkages between Head Start and the private sector continue to increase in importance. We should initiate linkage and also initiate public relations for private groups which help Head Start. This will motivate others to do the same; - . We need a better tracking system for recording what happens to Head Start students when they leave the program. Ms. Biggs ended her address with a quote from Dorcas Hardy, Assistant Secretary for Human Development Services "The Reagan administration has a continuing committment to focus attention on national problems such as child abuse and inappropriate placement of children in institutional care. "We will continue to support effective developmental programs for children such as Head Start, the special needs of the elderly, the developmentally delayed, and Indian population." # Pam Coughlin Honored At the annual meeting of the Division for Early Childhood (DEC) of the Council for Exceptional Children held in Houston, Texas, Pamela A. Coughlin of ACYF was presented an award for distinguished service by Anne R. Sanford, President of D.E.C. Eight years ago, during a period when interagency collaboration was only a wishful dream of federal administrators, Pam Coughlin, of what was then known as OCD, and Jane DeWeerd, of the HCEEP of the Office of Education, joined together in developing a series of OCD-BEH plans for interagency collaboration to recruit, serve, and mainstream preschool handicapped children in Head Start. From the initial nucleous of six such collaboratively funded programs, grew the national network of fifteen Resource Access Projects. Before her promotion to Associate Deputy Commissioner for Management, Dr. Coughlin served as Project Officer for the RAP network, which is designed to access resources for Head Start in its thrust to provide optimal services to young handicapped children and their families. Pam Coughlin's refreshingly effective leadership in the demanding bureaucratic world, has stimulated the admiration and respect of her colleagues and of advocates for young children with special needs throughout the country. Dr. Pam Coughlin # D.P.P. News #### D.P.P. SUPPORTS EARLY SCREENING The Chapel Hill-Carrboro City School System recently received an Early Childhood Incentive Grant to locate and screen rising kindergarten children in day care centers who have special needs. Nathalie Harrison, Director of the Department of Exceptional Children and Pupil Services or the school system, states the bjectives are to locate, screen and test the children and to write individual early intervention plans for high risk youngsters. The program is designed to enhance the education of these special needs children and to close the gap between their current level of functioning and the skills needed for kindergarten success. Since the school system uses the Learning Accomplishment Profile - Diagnostic Edition (LAP-D) screen for all incoming kindergarteners, with a follow-up testing with the full LAP-D for those targeted by the screen, the same procedure will be followed with this child-find program. In addition, the IEP format chosen is the newly developed LAP-D IEP form. Janet Anderson was hired by the Chapel Hill-Carrboro City Schools, and, with the cooperation of Nathalie Harrison, Jeanne James and Randy Granovetter of the Personnel Preparation Grant. Janet had previously taken the D.P.P. Competency-Based Training Course when it offered in Chapel Hill. This Outreach Project collaboration with the Chapel Hill-Carrboro City Schools supports on-going efforts in early identification and intervention with special needs children. #### D.P.P. TRAINS COLLEGE VOLUNTEERS Jeanne James, of the S.E.R.V.E. Program, recently trained students in Dr. Dorothy Russell's class in Educational Psychology at Salem College in Winston-Salem. The students were preparing to work in two of the elementary schools in the Winston-Salem/Forsyth County System. Following the training sessions on the Learning Accomplishment Profile Diagnostic Edition (LAP-D) and the development of prescriptive programs, each college intern received follow-up supervisory visits by Jeanne James and Randy Granovetter. Two hours of weekly volunteer tutoring were provided by each intern in the Forest Park or Latham Elementary Schools. High risk kindergarten children who
have been identified through the school system's screening and testing program are targets for the tutorial prescriptive services. #### D.P.P. FUNDING CONTINUES Surviving serious federal budget cutting, Department of Personnel Preparation (DPP) staffers, Randy Granovetter and Jeanne James will continue to offer limited training and other services in North Carolina. # KIK Programs Exchange Ideas for Parent Involvement Successful ideas for parent involvement have been shared by the model KIK sites in Kentucky. Various programs have submitted the best facets of their activities for working with families. These have been compiled into a PACKET (Parent Activities to Create KIK Education Teams). Use of parents in screening, Christmas performances, parents as volunteers in the classroom, parents in an adaptive physical education program, group meetings, exchange ideas, communication packets for parents, orientation meetings, parent to parent contacts, use of movies, and telephone tapes, plus many other ideas are described in the PACKET. A bibliography of current and useful printed materials for parent programs is also included. These packets have been mailed to all KIK programs in Kentucky. # OTHER OUTREACH ACTIVITIES April 12-16, 1982 - Houston, Texas Project Director presided at National DEC meetings, met with Mrs. Jean Tufts on behalf of early childhood education for the handicapped, and was CEC program presenter in session on Assessment. May 12-14, 1982 - Atlanta, Georgia For the eight-state conference of the Region IV Network of Services to the Handicapped in Head Start, the Outreach Project Director planned the agenda, supervised the implementation, assisted with media development and moderated sessions. May 21, 1982 - Indianapolis, Indiana The Project Director led a halfday training session on Chapel Hill materials at the Indiana DEC state-wide conference. May 27, 1982 - Chapel Hill, N.C. The Outreach Project Director addressed a luncheon honoring the thirty volunteers who were trained and supervised by Outreach staff to provide individualized tutoring to kindergarten children with special needs. February 11, 1982 - WCHL Radio Station Chapel Hill, N.C. Presentation to a meeting of Chapel Hill Community leaders on the Efficacy of Early Intervention February 19, 1982 - Raleigh, N.C. The Project Director met with Mrs. Jo Fabrizio, Director of the West Raleigh Presbyterian Children's Day Care Center, to provide technical assistance and materials for assessment and individual programming for children enrolled in the program. February 24, 1982 - Atlanta, Georgia Presentation to approximately 12 members of the RAP Advisory Board who represent the various collaborating agencies from North Carolina, South Carolina, Georgia, and Florida. March 16, 1982 - Raleigh, N.C. Presentation at TADS Mainstreaming Conference. Assisted with development of agenda and recommended names of persons to participate on planning committee. March 19, 1982 - Dover, Delaware Project Director served as major presenter at CEC Early Childhood Conference. 120 persons attended the all-day meeting on the Revised LAP and Early LAP. April 1-2, 1982 - Kearney, Nebraska Project Director was keynote speaker and trainer on the <u>Revised LAP</u> and <u>Early LAP</u> for early childhood conference sponsored by Nebraska State Department of Education and the Region VI Resource Access Project. # The Home Stretch: Home Activities for Young Children By Dorothy P. Cansler Illustrated By Sue Rusciano This new publication provides 44 units of home activities. Each 2-page unit topic has 5-7 suggested activities that will provide gross motor, fine motor and ognitive stimulation for the child at home. More importantly, it will facilitate parents sharing enjoyable activities with their child. Attractive illustrations and diagrams make the units eye catching. While the units are correlated with A Planning Guide to the Preschool Curriculum, the book can be easily used independently by parents or staff. Pages are designed to be duplicated for handouts to parents. Additionally, each unit lists suggested books that relate to the unit topic. Activities have been chosen to cover varied needs of the growing child. Attention has also been given to inclusion of ideas that require inexpensive items or ones commonly found in the home. Some unit topics included are: Body Parts, Family Members, Fall, Clothing, Halloween, Pets, Musical Instruments, Toys, Winter, Fruits, Valentines, Circus, Spring, Animals, Birds, Vegetables, Camping, Farm and lots more. The Home Stretch is scheduled for publication by July, 1982. For further information write or call: Kaplan Press P.O. Box 5128 Winston-Salem, N.C. 27113 Rebecca McKee, long-time child advocate and LAP trainer, announces plans to conduct LAP workshops for preschool, public school and Head Start personnel. Workshops include: - 1. Individual Educational Planning Based on LAP Results - 2. Curriculum Development for Correlated Day Teaching - 3. Learning Activities for Skill Strengthening - 4. Opportunities for Simulated Parent Conferences Programs that are interested in the LAP workshops should contact the Chapel Hill Outreach Project or Kaplan Press, P.O. Box 5128, Winston-Salem, North Carolina 27113. # OUTREACH MEDIA # New Slide-Tape On Mainstreaming "Models for Mainstreaming" is the title of a new 15-minute slide tape program produced recently by the Chapel Hill Project. This program is the result of a photographic tour through the state of Kentucky by Mike Mathers, Media Coordinator of the Chapel Hill Project and Mimi Rush of the Kentucky Department of Education. Stops were made at three excellent and innovative KIK Project classrooms in Berea, Elizabethtown, and Madisonville. The presentation begins with a brief discussion of some characteristics which are shared among successful mainstreaming programs, generally. The list includes: - 1. Planning and Preparation - 2. Recruitment and Screening - 3. Professional Diagnosis and Evaluation - 4. Parental Involvement - 5. The IEP Process - 6. Placement in the Least Restrictive Environment - 7. Individualized Instruction - 8. Classroom Assessment - 9. Interagency Collaboration - 10. Documentation Next we visit each of the programs mentioned: Madisonville with its flexible afternoon mainstreaming approach and strong parent support system; Elizabethtown with its adjoining classroom/ resource room (which becomes one large room at some point each day); and Berea, another excellent, fully-integrated mainstreaming program. A script of the presentation will be sent on request. Slides and tape may be purchased for \$55.00 from the Chapel Hill Project. # More New Friends The "New Friends" program, which was recently inaugurated by the Chapel Hill Project (see previous issue) is the subject of a second new slide-tape program. The purpose of the New Friends approach is to help children and adults understand and accept individual differences. A rationale for the concept is offered and the process of making the dolls and using them with children in the classroom is demonstrated. A Teacher's Manual for the New Friends curriculum will be made available soon. This 10-minute slide-tape program is available for \$40.00 from the Chapel Hill Project; script is also available on request. Lincoln Center Chapel Hill, North Carolina 27514 telephone 919-967-8295 Postage and Fees Paid Permit No 20 Carrboro, N.C. 27510 BULK RATE Non Profit Org- 216 Funded by Special Education Programs, T.S. Office of Education